DOCUMENT RESUME BD 101 142 95 CE 002 892 AUTHOR Luckner, Barbara A., Ed.; Zane, Lawrence F. H., Ed. TITLE Familiarization and Dissemination of Selected Vocational-Technical Curriculum and Resource Materials. Final Report. INSTITUTION Hawaii Univ., Honolulu. Dept. of Curriculum and Instruction. SPONS AGENCY National Center for Improvement of Educational Systems (DHEW/OE), Washington, D. C. BUREAU NO BR-0-02518 PUB DATE Jun 74 GRANT 0EG-0-70-1970 (725) NOTE 199p. EDRS PRICE MF-\$0.76 HC-\$9.51 PLUS POSTAGE DESCRIPTORS Advisory Committees; Apprenticeships; Career Education: Curriculum: Curriculum Development: Decision Making: Educational Planning: Information Dissemination; Material Development; Relevance (Education); Resource Materials; Speeches; *Technical Education; *Vocational Counseling; Vocational Development; *Vocational Educ tion; Work Experience Programs: Workshops IDENTIFIERS Hawaii #### ABSTRACT The information explosion in vocational-technical education has created a need for a system whereby information may be disseminated economically and efficiently for vocational educators at all levels and in different institutions throughout the State of Hawaii. This project was designed to disseminate information and resource materials on the development of vocational-technical education curriculum in Hawaii. This was accomplished by establishing three project objectives: (1) selection of an advisory committee, (2) dissemination of vocational-technical information for instructional programs, and (3) provision of nine workshops. Half of the document consists of the following papers presented by Hawaiian educators--An Irreverence for Relevance Without Referents; The Need for Vocational Counseling: The Department of Education's Long-Range Plans for Vocational-Technical Education; Guidance Curriculum Guide: Career Development Intermediate Level: A Conceptual Model for a Career Development Continuum K-14 for Implementation in the Public Schools of Hawaii; Counseling for Decision-Making and Career Development; The Career Information Center: Fact Sheet on Basic Educational Opportunity Grants; Combining Theory with Work Experience through Apprenticeship: Lists of Apprenticeship Programs at Honolulu and Hawaii Community Colleges; and the Educational Resources Information Center. Ninety pages of workshop related materials are appended. (BP) A FINAL REPORT ON A PROJECT CONDUCTED UNDER PROJECT NO. 002518 GRANT NO. OEG-0-70-1970(725) # FAMILIARIZATION AND DISSEMINATION OF SELECTED VOCATIONAL-TECHNICAL CURRICULUM AND RESOURCE MATERIALS Edited By: BARBARA A. LUCKNER LAWRENCE F. H. ZANE University of Hawaii College of Education Department of Curriculum and Instruction 1776 University Avenue Honolulu, Hawaii 96822 **JUNE 1974** U.S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE Office of Education National Center for the Improvement of Educational Systems Washington, D.C. 20202 U.S DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY. 868800 = RIC A FINAL REPORT ON A PROJECT CONDUCTED UNDER PROJECT NO. 002518 GRANT NO. 0EG-0-70-1970(725) Education Professions Development Act Part F Section 554 The project presented or reported herein was performed pursuant to a Grant from the U.S. Office of Education, Department of Health, Education, and Welfare. However, the opinions expressed herein do not necessarily reflect the position or policy of the U.S. Office of Education, and no official endorsement by the U.S. Office of Education should be inferred. U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Office of Education National Center for the Improvement of Educational Systems Washington, D.C. 20202 # TABLE OF CONTENTS | | rage | |--|------------------| | FOREWORD | 1 | | FAMILIARIZATION AND DISSEMINATION OF SELECTED VOCATIONAL TECHNICAL CURRICULUM AND RESOURCE MATERIALS | | | Introduction | 2
2
3
8 | | SELECTED PAPERS PRESENTED AT THE WORKSHOPS | 15 | | An Irreverence for Relevance without Referents, Keynote Address. | 13 | | The Need for Vocational Counseling | . 26 | | The Department of Education's Long-Range Plans for Vocational- Technical Education | | | Guidance Curriculum Guide: Career Development Intermediate Level, State of Hawaii Department of Education | , 37 | | A Conceptual Model for a Career Development Continuum K-14 for Implementation in the Public Schools of Hawaii (Abstract) | , 39 | | Counseling for Decision-Making | . 43 | | Counseling and Guidance for Career Development | . 48 | | The Career Information Center | . 60 | | Fact Sheet on Basic Educational Opportunity Grants | . 62 | | Combining Theory with Work Experience through Apprenticeship | . 66 | | Apprenticeship Programs at Honolulu Community College | . 70 | | Apprenticeship Programs at Mawaii Community College | . 74 | | Educational Resources Information Center (ERIC) | . 80 | | APPENDICES | , | | Appendix I Members of the Advisory Committee | | # TABLE OF CONTENTS | | | Pa | ge | |----------|-----|--|-----| | Appendix | III | Vocational Education Curriculum and Resource | | | • • | | Materials Purchased and Duplicated10 | 15 | | Appendix | IV | Workshop Brochures and Agendae10 | 18 | | Appendix | Ÿ | Workshop Topics and Consultants | 17. | | | | Workshop Participants14 | | | | | Workshop Evaluation | | #### **FOREWORD** Members of the vocational-technical education profession recognize the constant need to keep abreast of the most recent curriculum and resource materials, both in specific areas of interest and in the general area of career education. The number and extent of the research reports and curriculum materials that are being produced as a result of the continued emphasis on career education have made this a formidable task, particularly for those who are engaged in full-time teaching or counseling. This project, funded under Part F, Section 554 of the Education Professions Development Act, was an attempt to expose those engaged in vocational-technical education to a number of selected, innovative curriculum and resource materials that appeared worthy of their consideration. Many of these materials were displayed, and their use demonstrated and discussed, at a series of workshops on Oahu and the Neighbor Islands, which drew participants from the Hawaii State Department of Education, the community colleges, the University of Hawaii, private secondary and post-secondary institutions, vocational schools, industry and manpower organizations. Other materials were purchased and duplicated at the request of personnel in the field and either disseminated to instructors and counselors or placed in a central location for review and loan. The Office of the State Director for Vocational Education gratefully acknowledges the services rendered by the members of the Advisory Committee for this project, who spent much time reviewing materials, planning the workshops and actively participating in them. Particular recognition is also due to the District Superintendents, the Provosts of the community colleges and members of their faculty and staff for their enthusiastic cooperation and substantive contribution to the workshops on each island. Samson S. Shigetomi State Director for Vocational Education University of Hawaii 8 # FAMILIARIZATION AND DISSEMINATION OF SELECTED VOCATIONAL-TECHNICAL CURRICULUM AND RESOURCE MATERIALS Project Number: 002518 Grant Number: OEG-0-70-1970 (725) Education Professions Development Act, Part F, Section 554 Title: Familiarization and Dissemination of Selected Vocational-Technical Curriculum and Resource Materials Sponsor: The State Director for Vocational Education, University of Hawaii Cooperating Agencies: University of Hawaii, College of Education State of Hawaii, Department of Education Hawaii Community College System University of Hawaii at Manoa and Hilo, College of Continuing Education and Community Service Career Information Center Duration: August 1973 - June 1974 #### INTRODUCTION The problem of conducting research and keeping up with new trends, innovative techniques and programs is one that faces all educators. For those engaged in vocational-technical education, the problem has loomed eyen larger since the passage of the Vocational Education Amendments of 1968 and the subsequent emphasis on career education. In Hawaii, the problem is compounded by the insular nature of the State, its distance from the mainland United States and the distance between the separate island counties with the attendent time delays and prohibitive transportation costs. In light of these conditions, the need is particularly acute for a system whereby research findings and useful information regarding successful innovative programs may be disseminated economically and efficiently to vocational educators at all levels and in different institutions throughout the State. The funds provided under this grant were used to establish an information system that would, in some measure, attack this problem. ## **PURPOSE** The project was designed to disseminate information and selected resource materials on the development of vocational-technical education curriculum, and to familiarize vocational-technical instructors, supervisors, administrators, counselors, librarians and representatives of manpower organizations at all levels and in different institutions throughout the State with ways in which they might utilize this information effectively and efficiently to meet the needs of their students. ### GOALS AND OBJECTIVES The primary goal of the project was to improve vocational-technical education in the State of Hawaii. # Specific
Objectives were: - a. to select an advisory committee, comprised of representatives from the Department of Education, the Community College system, the University of Hawaii, private schools and manpower organizations, to establish guidelines, review, evaluate and screen the materials to be purchased or duplicated for dissemination, and to help plan the workshops. - b. to duplicate and distribute selected and approved research findings, reports of innovative projects and programs and successfully implemented curriculum materials to vocational educators at workshops or through the Career Information Center and Department of Education Offices for use in the on-going instructional programs in the State. c. to provide a series of workshops in the Fall and Spring semesters on Oahu, Kauai, Maui and Hawaii to familiarize vocational educators with selected innovative programs, curriculum and resource materials. # ACTIVITIES # The Advisory Committee Members of the Advisory Committee (see Appendix I) held their first meeting on August 29, 1973. Thereafter they met at least once a month. Their main tasks included: - a. establishing guidelines for the selection of materials to be duplicated and disseminated (see Appendix II). - b. reviewing and approving innovative programs, curriculum and resource materials to be disseminated at workshops or through the Career Information Center and Department of Education Offices for use in the on-going instructional programs in the State. - c. helping to plan the series of workshops. - d. actively participating in the workshops. # Purchase, Duplication and Dissemination of Selected Vocational-Technical Curriculum and Resource Materials The Provosts of the community colleges in the State of Hawaii were asked to consult with their faculty and staff and submit recommendations for the purchase or duplication of selected vocational education curriculum and resource materials. The Superintendent of Education was similarly asked to contact his District Superintendents for their recommendations. Other recommendations were submitted by the Office of the State Director for Vocational Education and the Department of Education's Office of Instructional Services where the materials had been approved by the program specialists. All the recommendations were reviewed by the members of the Advisory Committee and evaluated according to the established guidelines (see Appendix II). A list of those materials that were approved by the members of the Advisory Committee for purchase or duplication may be found in Appendix III. Where possible, one copy of the materials was placed in the Career Information Center, the Department of Education's Office of Instructional Services or another central location, as indicated in Appendix III, to permit wider dissemination. Vocational educators are encouraged to avail themselves of the resources at these locations. ## Workshops Schedule: Nine full-day workshops were held throughout the year according to the following schedule: ## Fall Semester | October 13, 1973 | Oahu | Hilton Hawaiian Village | |-------------------|--------|--| | October 27, 1973 | Oahu | Hilton Hawaiian Village | | December 1, 1973 | Maui | Maui Community College
and Maui Beach Hotel | | December 8, 1973 | Kauai. | Kauai Surf Hotel | | December 15, 1973 | Hawaii | Waiakea Resort Village | Spring Semester | February 16, 1974 | Oahu | The Kamehameha Schools | |-------------------|--------|---| | March 16, 1974 | Kauai | Kauai Resort Hotel | | March 23, 1974 | Maui | Maui Community College | | April 27, 1974 | Hawaii | C. Brewer Training Center
Waiakea Resort Village | Theme: Before the first workshop on Oahu, the members of the Advisory Committee recommended that, although the workshops during each semester might follow the same general theme, the topics and presentations should be selected according to the particular needs of the different islands. The general themes: What Makes an Effective Vocational-Technical Education Curriculum? and Improving Vocational-Technical Education were chosen for the Fall and Spring semesters respectively. University Credit: It was decided that one university credit, Course Number Ed CI 540 (H), through the College of Continuing Education and Community Service, University of Hawaii at Manoa and Hilo, should be awarded for participation in two workshops (Fall and Spring). The registration fee for this optional credit was ten dollars. Planning: On Oahu, the project staff met with the Provosts of the community colleges whose recommendations were taken into consideration by the members of the Advisory Committee. On the Neighbor Islands, a planning committee composed of the Provost and the Dean of Instruction of the community college, the District Superintendent and members of their faculty and staff met with the project staff to plan the workshops on their island. Publicity: Workshop brochures (see Appendix IV for a sample) were sent to all the community colleges in the State of Hawaii, private post-secondary and vocational institutions, public and private secondary schools, the State Superintendent of Education, the Department of Education's Office of Instructional Services and District Offices, the Office of the Vice-President for Community Colleges, the Office of the State Supervisor of the Manpower Development and Training Program, the State Commission on Manpower and Full Employment, the State Advisory Council on Vocational-Technical Education, the Office of the State Director for Vocational Education, the Department of Curriculum and Instruction at the University of Hawaii and the University of Hawaii at Hilo. On the Neighbor Islands, the distribution of the brochures was coordinated by the community college and the Department of Education's District Office, each of which provided indispensible secretarial assistance. Agenda: The agenda of each workshop may be found in Appendix IV and a categorized list of topics with the consultants-presenters in Appendix V. Topics were chosen to illustrate various aspects of effective vocational education curriculum development, and the information disseminated included resources for the determination of labor needs, task analysis, long-range plans for vocational education, vocational education counseling, needs of the disadvantaged, financial aids, as well as examples of successfully implemented curricula making use of individualized instruction, modular scheduling, simulation and the combination of vocational-technical subjects with general education and work experience. Presenters were, for the most part, members of the local cooperating educational institutions and advisory committees. Two notable exceptions were the keynote speakers at two of the workshops: Dr. Calvin Dellefield, the Executive Director of the National Advisory Council on Vocational Education, and the Honorable Elmer F. Cravalho, Mayor of the County of Maui. On the Neighbor Islands, representatives of the county government and the local business community participated in panel discussions. Format: At the time of registration at the workshops, participants were given name tags and an agenda package consisting of a federal registration form, an agenda, the list of advisory committee members and an evaluation form. Invaluable assistance was afforded the project staff at registration and in the setting up of audio-visual equipment and the introduction of the presenters by members of the administration, faculty and secretarial staff of the community colleges, the Department of Education's State and District Offices and the public and private schools. At each workshop, participants were given a general orientation to the project by a member of the Advisory Committee. The workshop day was divided into general and group sessions with opportunity being provided during the breaks and lunch period for participants to talk together and share ideas. At the Fall workshops, there was a display of ERIC materials, some of which were available as handouts. At the Spring workshops, selected curriculum and resource materials were put on display, given to the participants as handouts or, where the number of available copies was limited, were later sent to those who indicated their interest on a sign-up sheet. The proceedings of each workshop were recorded and cassette tapes of selected presentations are available (see Appendix V). Participants: Participation in the workshops was on a voluntary basis. All those eligible who indicated their interest in attending were able to be accommodated. The total duplicated attendance at the nine workshops was six hundred and fifty-one (651). (See Appendix VI for the numbers at each workshop.) The number registering for university credit on each island was as follows: Oahu - 64; Maui - 28; Kauai - 18; Hawaii - 41. The participants at each workshop with their titles and vocational or related area are listed by institution in Appendix VI. #### **EVALUATION** A confidential evaluation form was included in the agenda package distributed to each participant at the nine workshops. Participants were asked to return the completed forms at the end of the workshop or mail them in at a later date. The form was modified after the first workshop and additional open-ended questions were included in the evaluation of subsequent workshops. A sample of the modified evaluation form can be found in Appendix VII. A total of 277 completed evaluation forms were received. Participants were asked to evaluate the workshop's achievement of the stated purpose: to disseminate information and/or resource materials on the development of vocational-technical education curriculum, on a five-point scale. The percentage of respondents for all workshops evaluated the overall achievement as follows: | Excellent | 23.1% | |-----------|-------| | Good | 51.6% | | Average | 12.3% | |
Fair | 3.6% | | Poor | 0 | 9.4% of the participants failed to respond to this question. Tables 16 showing the numerical response for each workshop and the evaluation of individual presentations can be found in Appendix VII. In open-ended questions, participants were asked to state the major shortcomings of the workshop, recommend changes, suggest specific topics and kinds of information for presentation and dissemination at subsequent workshops with the same purpose, and indicate whether they thought they would be able to implement any of the ideas and information they had received at the workshop in their classrooms, schools, community colleges etc. Operational shortcomings regarding the publicity, registration process, location and temperature of the conference rooms that were singled out in the first series of workshops were largely remedied by the time of the Spring workshops. The main criticism of the Fall workshops was that they were too long, due in some cases to speakers' not keeping within the time limits, and that they attempted to cover too much in one day. Spring workshops were therefore shortened and fewer topics were presented. Some participants in the first series regretted that they were only able to attend one of the three group sessions that were offered concurrently. In the Spring on Oahu, two group sessions were repeated at different times to allow participants to attend both sessions in smaller groups. An attempt was made to involve the participants more actively in the Spring presentations in answer to criticisms of the more passive "listening" response called for in the first workshops. This was apparently more successful on the Neighbor Islands than on Oahu where the main criticism was again the lack of audience participation in one of the principal presentations - the Career Planning Games. On Kauai and Maui, participants felt that not enough time was allowed for the explanation and playing of the Life Career Game. Among the recommendations for subsequent workshops were the following: The opportunity to review in advance the materials being presented and handed out to participants, to allow for more questions and discussion. More small group sessions according to area of interest, where the participants could apply the ideas and information presented to their own problems. Buzz groups in which administrators, counselors and instructors could together discuss the theme of the workshop and indicate the kinds of information and resource materials they need. Exhibits from public and private schools. Exhibits of commercial curriculum materials. Movies showing teachers and students in the classroom. Field trips to areas of interest in the community. Introduction of key people in vocational-technical education in the State with whom participants could consult throughout the year. Identification of the services offered. More in-put from students and parents. The participation of more administrators. More resource people from labor, industry, the social services and government, both local and national. Compulsory attendance at the workshops of vocational-technical personnel. The workshops should constitute an on-going program to allow for follow-up and continuity. Suggested topics and kinds of information for presentation and dissemination at future workshops included: The relevance of vocational-technical education. The relevance of general education. The application of vocational-technical procedures to cooperative education in the liberal arts area. A look at vocational-technical education programs in other states. How different schools are accomplishing their goals in vocational education. Articulation between the DOE and the community colleges. Articulation between teachers and counselors. Experiences in industry for vocational-technical personnel. Representatives from different occupations to indicate what they look for in prospective employees. More instruction on the use of ERIC. OSHA rules and regulations. Information on specific vocational opportunities in the community and the state. Information on occupational trends throughout the nation. More information on the various careers. Reports on state and federal programs to help minorities. Sources of classroom materials, speakers' lists, businesses that may be visited. Follow-up on the materials and services available at the Career Information Center; format for writing proposals for mini-grants. Vocational-technical education materials adapted for local use. Multi-media presentations of lessons in vocational-technical courses. New industrial methods in vocational-technical education. Methods in teaching home economics. Techniques to motivate students to be more career-conscious. Student self-awareness, self-confidence, clarification of values. Students to talk about their own career guidance. Case studies and role-playing in vocational counseling. Counselors outside of educational institutions. The teacher's role as counselor. How to understand students. How to read test scores. Civil Service Testing and Employment Testing. Almost all the respondents indicated that they thought they would be able to implement some of the ideas and information presented at the workshop in their classrooms, libraries, schools or community colleges, although some felt that their desired use of the ideas presented would be limited by the money and materials available to them. Specifically, participants indicated their proposed use of ERIC and the Career Information Center resources in their own teaching, counseling and curriculum development; the use or adaptation of the career planning games and the Life Career game; task analyses; advisory committees; individualized instruction; reading and placement testing and testing techniques; the implementation of the Pre-Industrial Preparation program and career development at the ninth-grade level. Participants further indicated that they planned to make their subjects more relevant to the students' needs, provide for the needs of disadvantaged students, coordinate their vocational-technical subject with the reading skills lab, examine the vocabulary of their texts and pay attention to helping the poor reader; initiate an older student-younger student counseling situation and class discussions on career development and financial aids; develop a resource center on career guidance and a career tape libary; include more career information in the high school library and refine the learning center. In one case, information gained at the workshop was to be included in a guide to occupations for Hawaii's students and counselors. Several respondents also expressed more generally that they had gained a better understanding of the topics presented at the workshop, a greater awareness of what was going on in the vocational-technical area and a knowledge of where to turn for more information and assistance. Others appreciated the opportunity afforded by the workshop to talk and share ideas with their colleagues in the field. From these indications of the benefits and anticipated use of the information disseminated at the workshops, together with the overall evaluation, it would appear that the project was successful in achieving the stated purpose. The full impact of the workshops and the use of materials purchased and duplicated under this project can, however, only be assessed at a later date when the participants have had time to implement the ideas and information in their own classrooms and educational institutions. #### SUMMARY The Familiarization and Dissemination of Selected Vocational-Technical Curriculum and Resource Materials under the provisions of the Education Professions Development Act, Part F, Section 554, brought a number of such materials to the attention of vocational educators throughout the State of Hawaii. Under the guidance of an advisory committee composed of distinguished representatives from the Department of Education, the Community College system, the College of Education of the University of Hawaii, the Manpower Development and Training Program, the State Advisory Council on Vocational Education, the Career Information Center and the Office of the State Director for Vocational Education, pertinent and innovative curriculum materials were purchased, duplicated and explained to vocational educators in a series of workshops held on Oahu and the Neighbor Islands. As far as can be determined at this date, the project succeeded in its purpose of disseminating selected vocational-technical education curriculum and resource materials and familiarizing vocational educators with their effective implementation in the on-going vocational education programs throughout the State of Hawaii. #### AN IRREVERENCE FOR RELEVANCE WITHOUT REFERENTS Robert E. Potter Professor, Department of Educational Foundations University of Hawaii "Relevance" is one of the current catch words in education. Sometimes it appears under aliases--"relevant," "relevancy," even "irrelevant." But so many times when it does appear, it does violence to my semantic sensibilities. For the users who appear to have a reverence for "relevance" ignore the fact that in order for anything to be "relevant," it must be relevant to something. Relevance is a relational term. There must be a referent for relevance. My dictionary defines "relevant" as "fitting or suiting given requirements: commonly used with the word 'to'." It appears, however, that, for many people, the dictionary is no longer relevant to the English language. Just recently I received an ad from a text-book publisher which proclaimed his author's book to be "relevant." But apparently it is relevant to nothing or everything, for the ad gives no clue as to what the book is relevant. And in one of the sample case studies, the ad quotes, "Miss Clark, yells at her class to be quiet, but they ignore her and continue irrelevant, noisy activity." If their noisy activity is intended to
disturb Miss Clark, it may be quite relevant to their purposes. In the first assignment my students do in the undergraduate course in Foundations of American Education, I ask that they describe and evaluate the schools they attended. Paper after paper complains that their schools and lessons were "irrelevant." I always mark in the margin: "To what? To whom?" It does not occur to them that there might have been a relevance apparent to the teacher. Perhaps the teacher saw the lesson as preparing students to pass an examination or to succeed in a college course or to learn a fact that was important to the teacher's interest. All these may have provided a referent for relevance. What the students might legitimately have complained about is that their lessons were not relevant to the problems of life today, were not relevant to their own interests, were not relevant to earning a living, were not relevant to current trends in the arts or sciences, were not relevant in a hundred different ways. Such criticism would have given some indication of the kind of dissatisfaction expressed in their word "irrelevant." Without a clear statement of the referents for which something is relevant or irrelevant, we can do little about improving our "irrelevant" institutions of learning, whether they be kindergartens, community colleges or graduate schools. In my irritation at those who so often express a reverence for relevance without referents, I am in agreement with Hamline University's President Richard P. Bailey, who wrote (in TODAY'S EDUCATION, September-October, 1973, p. 106), "If any student uses the word 'relevant' again in my presence as a synonym for 'I want,' I shall be tempted to throw a college catalog at him." During the recent years of intense student activism (some have called it "student rebellion"), much was said about the lack of relevance in the university curriculum. Students demonstrated and protested, demanding courses that would be "relevant," rejecting requirements as "irrelevant." Unfortunately, in their demands and protests they rarely went beyond attacking the source of their displeasure and gave teachers, professors, and administrators little guidance in what they (the students) considered relevant or even what referents they believed should be the criteria for relevancy. There were some attempts to create "instant relevance." In many university communities, there appeared "free universities," in which students selected their own professors and outlined their own courses, often as esoteric in their content and structure as those against which they were protesting. But the courses did have the great advantage of being relevant to the immediate interest of the learners, even though they might have been on astrology, witchcraft, advanced transcendentalist meditation, or Swahili. But once this immediate interest was satisfied—or it had turned in new directions, as student interests so often do—the so-called "free universities" were abandoned by their devotees because they, too, were "irrelevant." The same is true of many of the "free schools" which popped up in response to the complaint of the "irrelevance" of elementary and secondary schools. But their adherents, failing to establish criteria for relevance, soon lost interest in the effort, and the efforts generally splintered and sputtered and closed before they even got started. The "establishment" institutions also responded to the demand for "instant's relevancy." Programs and courses in black studies, ethnic studies, women's studies, poverty, peace, ecology, environment, and the evils of technology were instituted with little time for planning and with no more than superficial thought to the qualifications of the teachers and instructors. White male teachers and professors who spent years in the academic study of the problems of blacks, women, or the poor were pushed aside because they lacked the "relevant" view of the zealous convert who had once been an engineer or labscientist. While it is undeniably true that the experience of being black or female or poor or a technologist will add much to the effectiveness of a teacher who is academically qualified in his discipline, experience alone is not sufficient to produce a teacher who can conduct a course or program which is relevant to the complex social problems to which most of the "instant relevance" experiments were intended to be relevant. Consequently, many of these "instant relevance" programs were ephemeral, for when uninformed students and academically unqualified teachers had given vent to their feelings of frustration and neglect, there was little more for them to talk about and no foundation upon which they could build realistic action programs relevant to the problems they sought to address. With inadequate knowledge of the problems they faced and no understanding of the need to consider carefully past experience before jumping into the fire, their projects too often had relevance only to their frustrations, enthusiasms, and They did not admit the relevance of cost, including the human vague dreams. costs of commitment to a difficult course of action or the cost of giving up some "desirable" interests in order to achieve conflicting or competing other interests. They did not admit the relevance of their own complicity in the problems, always putting the blame on some convenient villain--the rich, the warmongering Pentagon, the political bosses, other races or ethnic groups, any distant target to serve as a scapegoat on whose back they could unburden all their own share of guilt for contributing to the problem and ignoring the relevancy of their own complicity. Without an awareness of the full relevance of the issues and the human elements in them, their solutions were bound to fail. Consequently, even before the earliest programs of "instant /relevance" were fully organized, they began to lose their "relevance" as disillusionment set in. Now we see that ethnic studies are losing their appeal because they have solved none of the problems to which they were expected to have some relevance. When students were forced to face the reality--and the squalor-of lives of poverty, poverty-oriented programs suddenly became less romantically "relevant"--but the poor we still have with us and their problems are still as perplexing and as unpleasant to them as they were before the study of the "culture of poverty" became "relevant." My hunch is that there will be a similar lessening of interest in women's studies as soon as students discover that their failure to define the requirements for relevancy results in sterile discussions, semantic disagreements, and ineffective efforts to solve the frustrations and problems of women in our society. Indeed, if partial evidence is any indication, the disillusionment has already set in, for enrollments in courses designed to be relevant to women's lives have declined this year as compared to last fall. Perhaps the problem of relevancy is inherent in the very disciplines whose students are most apt to be the outspoken critics of the relevancy of the university. During the years that I was in Bachman Hall, I was fairly close to the leaders of the various protest movements, both students and professors. I recall many from the disciplines of the humanities and the social sciences-philosophy, religion, literature, art, history, political science, sociology, psychology, and anthropology. I don't remember many who were majoring in the physical or biological sciences, engineering, business administration, the community college vocational programs, or even social work. Those aw education students involved in demonstrations at the University of Hawaii Manoa Campus were usually social studies or psychology majors. I think this is to be expected, for the humanities and the social sciences train their students to be critical of social relationships, to raise questions about the effectiveness of institutions, to seek out injustice to humanity. Unfortunately, these disciplines have not been able to relate the criticism of existing institutions to the creation of effective solutions. And the students (and sometimes junior faculty members), learning only half of what their disciplines should be teaching, see only the wrongs of their disciplines, only the impersonal research, only the lecture hall monologues on the problems of society, only the "ivory tower" pronouncements of professors who are affluent, white, male, and establishment-oriented (even though they vociferously deny the last allegation). Embittered at the obvious reluctance of the university to take leadership in solving the problems it so forcefully describes -- war, poverty, intolerance, corruption, hunger, exploitation, pollution, resource-depletion, overpopulation-- the social science and humanities s udents have declared their social sciences to be unsocial, their humanities courses inhumane, their liberal studies illiberal, and the whole university "irrelevant." And the institutions have been uable to respond effectively, because no one--students or professors--have defined how, to what, or to whom the university should be relevant. All of this is indeed tragic, for these problems are serious and need solution. Our schools and colleges should be working to develop and promote effective solutions to our social problems. When they fail to do so, sensitive students and the frustrated, alienated segments of the public lose confidence in the schools and colleges—and their faculties—and fling out the charge that we are "irrelevant." It is significant that few students in the sciences or the professional and technical programs have complained about irrelevancy. Often they have seemed puzzled by the complaints of their protesting fellow students in the humanities and social sciences. True, they share a common cause when it comes to the required courses in general education—the so-called liberal education component of
any degree or diploma program. They all generally agree that they see little relevance to a series of lectures on medieval history or Victorian literature given to a captive audience of bored, irritated, frustrated students whose only concern is to satisfy the graduation requirements that they must suffer through an arbitrary number of courses which are irrelevant to their goals, their immediate interests, and their problems (except to the purely academic problem of fulfilling degree requirements). Incidentally, this does not imply that courses in the liberal studies--even medieval European history and Victorian literature--are necessarily irrelevant to today's problems. After all, many of today's confusions about the role of women have their origin in the chivalric institutions of medieval Europe, and Victorian Charles Dickens wrote extensively about poverty and social injustice. But teachers and professors alike often teach as if they expect all students to find intellectual stimulation in the purely academic pursuit of practically useless knowledge, and they fail to establish any sense of relevancy between their subjects and the problems of the world today. However, the common cause of the students against the graduation requirements often disappears when the pre-professional or science major gets to his major or professional field. At this point, his frustrations are much relieved. An obvious relevance develops. His professional and vocational goals, shared with the teachers and instructors who design and teach his courses, provide a clear criterion of relevance. The courses and programs are jobdirected. As long as the student in a professional or vocational field can see how his courses, directly or indirectly, contribute to his getting a job and to advancing in his career, he does not complain about "irrelevancy." Sometimes, however, even in professional and technical programs, students have difficulty in relating some courses to the vocation they are pursuing. In my own department, for example, students have difficulty in seeing the relevancy of the course in the social foundations of education to their responsibilities as classroom teachers. Our biggest problem is convincing the students that the course is not simply an arbitrary barrier to their earning a degree and a teaching certificate but that it does indeed have an important bearing on their professional responsibilities as teachers. Not all vocational courses are obviously relevant to the uninitiated future practitioner. It is up to the teacher to help the student see how each part of his study program is relevant to his goals. Since most of you are interested in the career programs in high schools and community colleges, you may very well be wondering how all this is relevent to your problems. Frankly, I'm not at all sure that it is. Only you can determine that. But let me suggest points for you to think about. In the first place, you are part of the faculty of institutions which are being severely questioned in our society today. In some measure, this is why the schools and colleges have lost financial support—the public and its elected office holders are questioning our relevance to society's needs. If public education goes down the drain, you go with it. It is going to take the cooperation of the entire faculty—and of the students and community—to develop programs which are effectively relevant in dealing with social problems. You must make an effort to review not only the technical and vocational programs of your schools or colleges, but you must consider the relevancy of the total curriculum to our world today. To get more concrete, perhaps there are interdisciplinary approaches which can combine both career and liberal education. The automobile driver—indeed even the pedestrian and cyclist—shares the problems of pollution and energy consumption with the automobile mechanic. Surely there are contributions the instructor of technical courses can make to the relevant liberal education of all students. Don't isolate yourselves in your shops and laboratories. You are an essential part of the education of every student on your campus, even if you teach him only indirectly through the influence you have on your faculty colleagues. In a more specific view, let me raise some questions you may ask yourself about the courses you teach. Are your courses relevant to the kinds of expectations employers have of your graduates? Will your students get on the job only to lind that what they assumed was relevant to their jobs was years—even decades—out of date? Are your programs relevant to the needs of the job market? A best selling auto—biography of some thirty years ago told of an immigrant Russian, son of pre—revolutionary nobility, who arrived in the United States in the early years of the Great Depression. His father had read the writings of Rousseau, including the passage in EMILE which advocated that all children of noble families be taught a trade so that they would be able to earn a living when the "inevitable revolution" destroyed the "great monarchies of Europe." The Russian noble had taken this to heart and had his son trained in two trades, which the young immigrant felt would stand him in good stead when he arrived in depression-ridden Detroit. Unfortunately, his two trades were braiding riding quirts and engraving cavalry scimitars! How much better are you doing by your students? Perhaps as important as the skills we teach in our career education programs are the attitudes. Are the values you are instilling in your students relevant to the world in which they will work and live? There is a very callous attitude in our society toward the preservation of our limited natural resources. We throw away and replace many items that can be repaired. I realize it may be cheaper to repair a TV set by putting in a new component than it is to readjust or repair the defective part, but how long can we foster such a disreagard for the future? What we teach must be relevant not only to the present, but it must have some regard for the future.—If we do not, our children and our children's children may curse us for our lack of concern for a world as relevant to us today as it will be to them, for our relevance is that we are creating the problems and the shortages with which they will have to live. It is not enough for the shop teacher or the business education teacher to say, "Let the social studies instructor teach about futuristics or ecology or pollution—I'm teaching students to make a living." The social studies teacher may have the insight and the knowledge to discuss with his students some of the problems which now exist, but he may not have the expert knowledge to be able to teach students what to do about the solution of the problems. When a secretarial student is permitted, even encouraged, to waste paper, for example, by cranking out excessively heavy over-runs of mimeographed materials, does the instructor realize that if she follows the same practice when she goes out on the job that she will not only be wasting her employer's money, she will dents in any program are allowed to let unneeded equipment run when it would be more economical of power to shut it down, does anybody consider the relevancy of power demands on the energy crisis? You know your fields far better than I. You can come up with your illustrations of how your teaching should be relevant, not only to preparing students to make a worthwhile living but also to teach how to make living worthwhile. When the Manoa faculty tried to institute a number of programs with "instant relevance," one which was started was the College of Survival Plus. Its name refers to the fact that survival may not be relevant to man's interests unless we can have a world in which it is possible to do more than simply survive. All of our courses should have something to contribute to making life worth survival. It is not enough simply to work for a living—there must be satisfaction to work, a satisfaction to living that makes survival worth the effort. Are your courses relevant to something more than survival? Do your students develop a pride in their career? Do they see their work in relation to the needs of society? Or only as a way to put bread on the table? Do they see their customers and clients as people to help? Or as suckers to exploit? In short, does your program have a relevance to humanity? It may be, as our vocational-technical students become more aware of the fact that work will require less time in the future and that human relations and leisure will be more important, that they will be looking for new forms of relevancy, in addition to job preparation, from the career education programs. Will you be prepared for that challenge? Or will you be caught as far off-guard as were the humanities professors in the late 1960's when their students began to protest against the irrelevance—the inhumanity—of the humanities? The technological and professional programs may not get off as easily next time as they did in the recent period of student activism. There is still time--I hope--for us all to examine what and how we are teaching. To what do we assume our courses are relevant? Is there evidence that our assumptions have a basis in fact? Are our courses indeed relevant to what we think they are? Are our referents for relevance those which are the most significant? Are our criteria for relevancy clear to our students? Are our subject matter and our teaching methods relevant to our purposes and our goals? Have we allowed the students and the community to participate in planning our courses and programs? Alone, they may not be able to determine what is relevant--but then, alone, neither can we. Have we made an effort to consider relevancy of our courses to the long-range future as well as to the present and the immediate future? Discussions of the relevancy of education can be worthwhile but only if we
make clear to ourselves, our students, and the community exactly what are the referents by which we believe relevance should be measured, and that we permit the students and the community as well as ourselves to question the relevance of those referents as well as of the courses and programs we teach. But when they—or we—question the relevance of our referents, the critics must be specific about their own referents for relevancy. Only with a continuing exchange of views among many parties, each speaking specifically and not just in generalities, can we expect to develop effective curricula in vocational—technical education—or, for that matter, in any program at any level of education. #### THE NEED FOR VOCATIONAL COUNSELING Richard A. White Chairman, Career Education Department The Kamehameha Schools We would like our session to be rather informal this morning, and hope to elicit some responses and some ideas from you. Probably none of you would be here if you did not feel that there was a great need for better vocational or career counseling, so we don' have to establish a need. Counseling needs to be done with school boards and school administrators, who do not give vocational/career programs a high enough priority so that necessary equipment supplies and teachers are available. Counseling needs to be done with parents and (some) counselors, who are still laboring under the mis-conception that attendance at a four-year college is the only road to salvation (as well as reflected prestige, pride, etc.). And, of course, counseling needs to be done with the young people who are our direct concern. (Most of these remarks will be directed to personnel working in educational settings, because that is where I have had the experience.) There are probably fifty factors that I could list quickly as reasons that young people do not receive the kinds of career counseling that they need, and you could add more. Some of them are: - (1) constant conflict in our society among adolescents who are still kept financially dependent on the parents for an extended period of time, while psychologically and physiologically they want to be independent -- and are capable of handling many of the funtions of the adult. - (2) ignorance about or misuse of testing and interest inventory instruments, to the extent that students have difficulty obtaining any measurable and helpful information about their abilities and interests, and how these might coincide with certain career fields (or occupational clusters) - (3) tendency of the professional fields to provide more speakers, literature, and other resources, to the extent that students have (again) reinforced for them that the occupations in which eighty percent of the population are engaged do not have much value to the adult world - (4) a continuing sexual bias among many people (parents, students, employers, counselors, teachers) that subtly or deliberately discourages both young men and women from considering occupations that would meet their needs, but which do not fit some ne's stereotype for that sex - (5) the fact that counselors and teachers are among those who value a college education because they have enjoyed formal schooling and received some positive feedback from it, so tend to recommend it for all students that they think could "make" it, whether such schooling fits in with the student's plans or not (I call this "college comfort") - (6) the crazy, mixed-up, polluted, somewhat corrupt world around us, that causes many of the more sensitive young people to say "To hell with it," and retreat to a commune, volunteer service projects, or other activities through which they hope to find some peace and to demonstrate their lack of respect for the material world around them (although the pendulum seems to be swinging back a bit toward this crass materialism), OR even those who want to plunge into the competitive market-place but want to select fields in which there are some employment possibilities are totally confused in trying to figure out the job market two-three-four years hence (aren't we all just as confused?) - (7) lack of time on the part of counselors (one per 500 students, and non-guidance duties piled on) and other personnel to whom young people might go for advice and counsel - (8) sloppy research or follow-up work, so that most schools who attempt any kind of ongoing contact with their students and former students may get a commitment to a vocational direction from a student if he thinks he is expected to say something (while still a senior or within a year of graduation), but school people don't have the time to continue the studies for subsequent years in a thorough enough manner to find out what kinds of work that the students actually do - (9) tendency in too many high schools that have vocational education programs to assume that only those with low academic potential would prefer to take vocational programs rather than humanities or social sciences, and/or that it is automatic that a kid with poor grades in English is going to love to work with a wrench or a typewriter - (10) our inability to get at the real sources of influence on our students -- i.e., usually not working effectively with peer pressures, being unaware of the socio-economic level and dreams of the parents, etc. - (11) the constant dilemma of counselors as to whether they should specialize in some area (such as vocational counseling) and risk not being able to help a counselee with the totality of his concerns, or to be a generalist, and never have enough information in any specific area - (12) the trouble that many people (professional educators and parents) seem to have in accepting the fact that most four-year colleges today are hungry for students(speaking primarily, but not exclusively, about private colleges) and do not require some long, impressive list of "academic solid" courses from a student to allow him admission to the school (such ideas are throwbacks to the era when the "Carnegie unit" was strong) "All right, wise guy", you say, "what suggestions do you have for improving the situation?" We should begin by deciding what we think career counseling is and should be. In the September 1973 issue of the <u>Vocational Guidance Quarterly</u>, Hoppock says that career counselors are trying to help people find work in which they can be reasonably useful, reasonably contented, self-supporting, and can find a suitable life-style. (He also says that counselors should be involved much more with placement, rather than thinking that their work is over with the developmental counseling process. I concur.) Are you satisfied with this summary of the career counselor's work? Do you think our clientele wants only to aspire to a "reasonably" satisfactory career? There were some other articles in this same VGQ that pertain to what we're talking about. Holland, in his fifteen-year follow-up of Project Talent people, made these among other points: - (1) In 1960 the students showed much lack of realism in their career plans, particularly the disproportionate number who were planning on attendance at a four-year college, despite their apparent inability to do this work. - (2) By 1965, only 18.6% of the boys still planned to enter the careers that they had indicated as their preference when they were high school seniors in 1960. - (3) In studying a new group of boys still in high school in 1970, there was a definite increase in the realism of their career choices. (A sexual switch occurred in that in 1970, the girls were less realistic than the boys, which was the opposite of the finding in 1960). - (4) For eleventh grade boys (in 1970), there had been a shift away from interest in such occupations as accountant, engineer, physical scientist, armed forces officer, and farmer, and toward such careers as biological scientist, high school teacher, lawyer, political scientist, econo- mist, social worker, psychologist, artist, entertainer, policeman, fireman, writer, skilled worker, and structural worker. - (5) For high school girls, the shift in vocational interests from 1960 to 1970 included less interest in nurse, secretary, office worker, typist, beautician, housewife, and more interest in biological scientist, teacher, lawyer, mathematician, political scientist, economist, social worker, psychologist, artist, entertainer, and writer. Holland also notes that cultural changes have allowed girls more career options, but that their career choice changes (apparently in their desire to show that they do not have to be limited) have often been made without an intensive study of the occupational requirements or an analysis of their own abi-lities. - (6) The high school students' scores on interest scales were fairly good predictors of the careers they were entering five years after graduation. - (7) Finally, in interviews with a representative sample of Talent participants, they were asked to evaluate the importance of various personal needs to their quality of life. Sixty percent of the group said that the following needs were very important to them: - (a) Health and personal safety - (b) relations with spouse - (c) occupational role - (d) having and raising children - (e) understanding and appreciating self as very important. We need to remember constantly -- which is hardly a shocking idea to this group -- all the personal and social factors which are involved in a person's development of his set of values, goals, interests, and attitudes. As he/she becomes able to articulate what he/she wants to be as a human 38 being, the career choice is (or probably should be) refined to fields which are congruent with this life style. With all this in mind, I would like to conclude what was intended to be a short paper by suggesting that we make good use of the resources at hand to help us achieve a higher level of effectiveness in career counseling. Know yourself and your own needs and values, so you are not imposing them
upon your clients in a subtle but still emphatic way. Share ideas and information with your colleagues. Ask Dwayne and Myrtle Collins, and the others working on the career development program that is now in operation in several of the DOE schools, to visit with you and your staff and give you some ideas on what has worked for them. Try to get your hands on (when it's available)—the excellent report done by Dr. Antoinette Ryan and her colleagues in Educational Research on a career development program K-12 that could be implemented (this may be coming out through the DOE's Task Force on Guidance). You will be hearing today about the Career Information Center. You know many other sources that could be shared. Listed below are some of the activities in which we are engaging at our school. We don't even know if this is the right combination for us, much less for anyone else. We just know that, first, we had to provide more information and guidance in a format that would appeal to the students and be available at times that many of them could take advantage of it, and secondly, that our students respond much better to a speaker (with possible audio-visual aids) or a visitation experience, and are not too likely to read a great deal about an occupational field (at least until after they are hooked). I tend to agree with them that a lot of the printed material is dull, out-of-date, and often tends to promote the advantages of a certain occupation and doesn't provide honest information about possible disadvantages. Our career development program includes: - (1) Vocationally-Oriented Work Study. - (2) Assistance with short-term job placement. - (3) Career Planning Conferences (primarily for seniors). - (4) Weekly speakers on campus in vocational clusters. - (5) A Career Club for those who wish to pursue other programs on campus (tied in with Boy Scout Explorer activities). - (6) Access to names of resource persons (many of whom will be from our own staff) who are willing to discuss their work with interested students. - (7) Several homeroom and assembly programs with a career and self-understanding emphasis. - (8) Students in Business and the Professions (in which students spend one or two days in a visitation with a host whose occupation/career is a strong interest of those students). - (9) Vocational Explorer organized by the Boy Scouts of America. - (10) Career Interest Inventory from ETS given to freshmen and tied in with the Differential Aptitude Test. - (11) Administration of (and later interpretation of) a vocational interest inventory to students who choose to participate. # THE DEPARTMENT OF EDUCATION'S LONG-RANGE PLANS FOR VOCATIONAL-TECHNICAL EDUCATION ## presented by # Barbara Nakagawa Program Specialist Department of Education | 21 | 14 | 590 | 1,941 | Occupational Skills
Program | |--|--------------------------------|------------------------|----------------------------|--------------------------------------| | 24 | 1 | 33,377 | 12,772 | Introduction to Vocations
Program | | 22 | 13 | 3,443 | 1,039 | Pre-Industrial Program | | No. of Schools Waiting to Implement Programs | No. of Schools
With Program | Target Population Size | Current
Program
Size | Program | CURRENT AND PROJECTED NEEDS OF THE VOCATIONAL-TECHNICAL EDUCATION PROGRAM PRE-INDU-TRIAL PREPARATION | PRE-INDU-TRIAL PREPARATION PRE-INDU-TRIAL PRE-INDU-TRIAL PRE-INDU-TRIAL PRE-INDU-TRIAL PRODE PRE-INDU-TRIAL PRODE PRE-INDU-TRIAL PRODE PRE-INDU-TRIAL PRODE PRE-INDU-TRIAL PRODE PRE-INDU-TRIAL PRODE PRE-INDU-TRIAL PRE-INDU-TRIAL PRODE PRE-INDU-TRIAL PR | | | |--|---|---| | Stalled BUSINESS OCCUPATIONS PERSONAL/PUBLIC MEGATION FOOD F | <u> </u> | | | Stalled Stalled STATE DISTRICT OFF DISTRI | | | | Stalled BUSINESS OCCUPATIONS SERVICE HEALTH FOOD ELECTRICAL SERVICE PERSONAL/PUBLIC AFOND COUPATIONS SERVICE ELECTRICAL SERVICE SERVICE SERVICE FLECT ROBIO | | | | Stalled BUSINESS OCCUPATIONS SERVICE HEALTH FOOD ELECTRICAL SERVICE PERSONAL/PUBLIC AFOND COUPATIONS SERVICE ELECTRICAL SERVICE SERVICE SERVICE FLECT ROBIO | | | | Stalled BUSINESS OCCUPATIONS STALLED STALLE STALLE GEFICE DISTRIBUTIVE STALL OFF DISTRIBUTIVE STALLE STALLE GEFICE STALLE STALLE FOOD ELECT STALLE STALL | | | | Stalled BUSINESS OCCUPATIONS SERVICE HCALIN FOOD OCCUPATIONS SERVICE CIAN SERVICE SERV | | | | Stalled BUSINESS OCCUPATIONS SERVICE OF DISTRIBUTIVE SERVICE SERVICE OCCUPATIONS SERVICE OF OF DISTRIBUTION WINDSEST RECH. FROD OFF. DISTRIBUTION WINDSEST RECH. FROD OFF. DISTRIBUTION WINDSEST RECH. FROD OFF. OFF. OFF. OFF. OFF. OFF. OFF. OF | | | | Stalled OFF. DISTRIBUTIVE StrVICE STRV | | | | Stalled BUSINESS OCCUPATIONS SERVICE SERVICE OCCUPANISTRICE DISTRIBUTIVE SERVICE SERVICE ASST. IN HOUSE CHILD HUHAN H/D NURL CLORD ASST. AN ASST | | | | Stalled BUSINESS OCCUPATIONS Stalled CFFICE DISTRIBUTIVE SERVICE SERVICE ASS DISTRIBUTIVE SERVICE ASS DISTRIBUTIVE SERVICE ASS SERVICE ASS DISTRIBUTIVE SERVICE ASS AS | | | | Stalled BUSINESS OCCUPATIONS SERVICE SERVICE OFFICE DISTRIBUTIVE SERVICE SERVICE DISTRICT AGRI, ORW. HOUSE CHILD HUHAN OFF. DIST. BUS. HORT. KEEP CARE SERV. C.V. AGRI, ORW. HOUSE CHILD HUHAN OFF. DIST. BUS. HORT. KEEP AGRICUATION AG | | | | Stalled BUSINESS OCCUPATIONS SERVED OFFICE DISTRIBUTIVE SERVICE DISTRIBUTIVE SERVICE AGE, ORN. HOUSE CHILD OFF. DIST. BUS. HORT. KEEP CARE OFFICE OFF | | | | Stalled BUSINESS OCCUPATIONS PROFICE DISTRIBUTIVE SEDISTRICT CACRITORY KEE BLSTRICT INT. INT | | | | stalled BUSINE OFFICE OFFICE OFFICE CV t t INTRICT INT | | | | stalled BUSINE OFFICE OFFICE OFFICE CV t t INTRICT INT | | | | stalled BUSINE OFFICE OFFICE OFFICE CV t t INTRICT INT | | | | stalled plstrr r gton cv elt ristrict ristrict d d | | | | Programs Installed Waiting for Funcing HC:OLULU DISTRICE Kaimukt Aica Leilehun Radiord | Hornelua LEEMAND DISTRICT Campbell Norakuli Walpahu | Kaianae Pearl City WINDMAND DISTRICT CASTLE Kahuku Kailua Railua Hawall DISTRICT Hito Hito Herokaa Konawcena Konawcena Konawcena Lauptheehoe Pahoa Raut DISTRICT Baldwin Hana Lahainaluna Lahainaluna Lahainaluna | /73 BEST COPY AVAILABLE INTRODUC. N TO VOCATIONS 1 D 0 CONTRICS TECHNICAL TICHEST CAL CRAPHIC APA MICHANICTI. OCCUPATICAS FONER/ NICE NEGET PIEAB FONER/ LIAL AUTO I LEGET 0 1 à CONSTRUCTION CIVIL THEM. CONSTRUCTION BUILDING CONST. TECH DILL'OL'S -FLECT FLECT RICAL RONIC FLECT FLECT RICAL RONIC 0 D ELECTRICAL ELECTROTICS SENVICE FOOD SERVICE FOOD SERVICE CIAN TECH. AIDE HEALTH OCCUPATIONS NURSES AIDE ING M/D ASST. ASST. SERVICE PLRSONAL/PUBLIC SERVICE TPUBLIC SERV SERVICE 19 HOUSE CAPE 1 PERSONAL DISTRIBUTIVE AGAIL OGN. IST. EUS NORT. PUSINESS OCCUPATIONS DIST. 41 OFFICE CFF. WINDWARD DISTRICT HOTOLULE DISTRICT talle CENTRAL DISTRICT LEENATO DISTRIT HAWALL DISTRICT KAUNI DISTRICT Laupahochoe Lehainaluna pagendmionic 19 Ting and Survive MAUL DISTRICT Pearl City Farrington Кипамаела Boo :cvelt Mel. 111.cv No males Lei lehua Campbell. Molo'at Waimea Nanakuli Banckaa Baldwir. Wa : alua Radford Watpahu Waisnae C28: 18 Kahuku Foliala. Kairuki Kailua Kapaa Kausi F.C. C. Pairoa Kalari Bana CI 1. Man i Aiea **K**.30 Fundam : On- 10 Ltd. emailor. OCCUPATIONAL SKILLS Y & Programs Installed ERIC Truit Provided by ERIC BEST COPY AVAILABLE | Supervised Shop Construct Cen. Recht. Sorker Sood Serv. Haint. Treader Sorker S | | , a | מושבים טכנות | 27.10% | | DEDCARE 1/P | נו ונ כנםנ | | PER TH OCCUPATION | 2.01 TEG | F000
SF3VICE | ELECTRICAL
FIFCTROVICS | CIVIL TECH | | 150 P. 1. |
--|--------------------------|-----------|--------------|---------------|------|---|------------|---------------------------------------|-------------------|----------|---|---------------------------|---------------------|------------|------------| | 14 15 15 15 15 15 15 15 | | 2 | 1 | | | · / Transport | 2000 | 1 | וורערון סכבי | Γ | | | BULLDING | | | | | | 301.15 | DINTR | INC. IVE | PE | RECORAL | SERVICE | SERVICE | NURS | | FOOD SERV. | - 1 | CONSTRUCT | | -1 | | First Control Contro | | Gen. | Sen. | Greand | Care | None | Clothes | H/M | Nurse | | Supervised
Food Serv. | Shop
Maint. | Construc.
Tender | Gen. Mach. | Sucy sids. | | Section Control Cont | Loiannia | 20110 | 7,51. | | | | | | | 1 | | | | | | | Section Control Cont | 1010 | 1 | | See \$ 5 | | - | | 1 | | | 1 | | 1 | | | | March Marc | 4 | 1772 | 1 | | | | | | | | 1 | | | - Actions | | | 10 10 10 10 10 10 10 10 | NATURAL TO SERVICE | J | 1 | | | - | | | | | | | | | | | Control Cont | 4 | 11 | | 1 | | - | | | | | L | - | 1 | A. dep | | | A | A cut soon | 9 |] | | | | | | - | - | | | - | | | | Control Cont | Licos | | - |

 | | | | | | | | | | | | | Control Cont | TOTAL DISTORT | | - | | | + | | | - | | - | | | | | | Section Control Cont | ייים אוצורים הייים יייים | | E. 3.3 | 1000 | | - | | | | - | | _ | 1 | | | | Filtries Control Con | Alea | | 1 | | | + | | | 1 | | | | | | | | A A A A A A A A A A | Let let ua | Carlina . | 1 | | | | | | | | | | | | | | State Stat | Rate rd | | | | | - | | | | | | | | | | | Comparison | \$5.5.4. UR | 44.53 | 4 | T. Carry | | | , | | | - | | | | - | | | The control of | V | | | | | | | | | | | | - | | | | CCT-Not) | TELEVISION OF STREET | | | - | | | | - | | | | | | | | | Extractive to the control of con | | | 47.20 | | | | - | | | | | | | . F. A.C. | | | | C1-: 52:11 | | | | | + | | | | | | | | | | | Extraction Ext | Y. azkult | 3 | | | | + | | | | | | | | og Str. | | | Factor Care | Fire-thu | 1 | 1 | | | | | | | | | - | | | | | State Care | - 1 | | | | | | | | | | | | | | | | Care | Petri City | | | | | | | | | | | | | | | | Equation (1972) | TELEVISION OF THE PRINCE | | - | | | | | | | | | | | | | | Existing the control of | 914540 | | | | | | | | | | | | | | | | Exition Exact | 1.35.45.1 | | | | | - | | 1 | | | | | | | | | ### ### ### ### ### ### ### ### ### ## | Kot lua | | 1 | 1 | | - | | 1 | | | | | | | | | Hito | E PT DICTORICE | | | | | | | | | | | ••• | | | | | Emotess Final Fi | 3410 | | | - | | | | · · · · · · · · · · · · · · · · · · · | • | | | - | | | | | Retails Reta | | | | | - | - | | | | | | | | | | | Ketala | remouses. | | | | | | - | | | | | | | | | | Kergada Kerg | | | - | - | | - | | | | | | | | | | | Automotion Aut | Kerata | | | | | - | | - | | | | . | | • | | | Limitable Batchin Baca Limitable Baca Limitable Land Yang Facat Kaunt Extension | Rong'sacha | | | | | - | | | | | | | | | | | National State of the Control | Lassangehoe | | | | 1 | - | | | | | | | | | | | Balcatan Balcatan Batcatan Batcatan Batcatan Linatashua Lanat Lanat Batcat Linatashua Batcatan | ranga | | · -
 - | | | | | | | | - | | | | | | Balcain Farialist Land | MACI DISTRICT | | | + | | + | + | | | | | | | | | | Entains Linating Linating Linating Linating Linating Linating Kauta Kau | Baldain | | - | + | | + | - | | | | | | | - | | | Linataluna Lanat Naut Kapaa Kauut Kauut Kainea | Kana | | | 1 | | | | | | | - | | | | + | | Eximes Lanci Policial Kapas Kauut Eximes | Lehatnaluna | | _ | 1 | | - | | | | | | I | | | | | Marie Explorat Kaust Kaust Kaust Expense Figure 1 Figure 2 Figure 2 Figure 3 4 Figure 3 Figure 4 | Lanat | | | - | | | • | | | | | | | | | | Kaust Kaut Kaust Kaust Kaust Kaust Kaust Kaust Kaut Kaust Kaust Kaust Kaut Kaut Kaut Kaut Kaut Kaut Kaut Kau | Marei | | | | | | | | - | | | | | - | 3 | | Kauat Kauat Estimes | | | - | | | | | | | . | | | | | 6 | | Kaust Kanat | | | | | 1 | 1 | | | | | | | - | | | | Kauat | | · | | - | | -
 - | | J | | | | | 4 | | - | | Faires | P. Trada | | _ | | | - | | - | | | | | | | | | | Kauat | | + | - | | | | - | | | | | | | | | | Faines | | | + | | | | | | _ | | | | | | | | | | | - | | + | | | | | | <u>.</u> . | | | | | | | | | | | | | - | | | - | = | | | | | | | | | | | ======================================= | | | | | ======================================= | - | | | | Olomana has programs now. GUIDANCE CURRICULUM GUIDE: CAREER DEVELOPMENT INTERMEDIATE LEVEL STATE OF HAWAII DEPARTMENT OF EDUCATION Wah Jim Lee Administrator, Student Affairs State of Hawaii Department of Education The Foundation Program for the Public Schools of Hawaii emphasizes the importance of the Guidance and Counseling Program as a basic component for meeting the unique needs of students. In its broad context, Guidance and Counseling include planned instruction, a broad array of sources of information, and a wide spectrum of services. The comprehensive nature of the Guidance and Counseling Program demands the involvement of the entire professional staff at the school level, professional counselors, teachers, and administrators; district support staff, including the recently-formed diagnostic teams; and the many other governmental and private resources. This Curriculum Guide for Guidance is an attempt to provide a structure for a sequential instructional and information system in guidance. Upon implementation of these aspects of the guidance and counseling program, individualized attention can be given to each student in meeting his unique needs, relating the acquired knowledge to his particular problems and plans, as well as filling the gaps with additional supportive assistance. A required semester's course in guidance, presently called "Career Development," is designated as an instructional offering at the intermediate
level. Implementation of this course, beginning in 1972-73, will be dependent upon availability of funds. This Career Development Curriculum Guide for intermediate grades provides guidance knowledge content in the areas of Self-Appraisal, Occupational Explorations, and Educational Planning. # BEST COPY AVAILABLE Research has shown that student maturation and development toward educational-vocational decision making, which does proceed in an orderly and somewhat predictable fashion, does not advance at the same rate for all students. Guidance is an area which blends well with the trend towards individualization of instruction. A curriculum task force has taken major concepts in the three instructional areas and developed these into learning packets to meet the need for individualization of instruction. Each packet identifies a key idea to be learned along with a learning objective written in behavioral terms. Learning activities are suggested to the student for attainment of the objective. Each packet suggests a quest activity for students who may be motivated to study a topic in greater depth. Although the students spend more than half of their time working on packets of their own choosing, of no less importance are the discussion activities. Outlines for discussion topics are provided in this guide to assist the teacher in this phase of classroom instruction. Suggestions for the conduct of small group discussions are found in the appendix section. Any effort to individualize instruction calls for an instrument to diagnose and assess student achievement level and progress. For this purpose a pre and post course test was devised and made a part of the appendix section in this guide. The appendix also contains a form used by the students to chart their own progress in this class. A copy of the guide may be ordered from Educational Resources. Information Center (ERIC): ERIC Document No.: ED 060 483 Microfiche copy (5): 65¢ Hard copy: \$9.87 #### CAREER DEVELOPMENT PROJECT State of Hawaii Department of Education #### Abstract A Conceptual Model for A Career Development Continuum, K-14, for Implementation in the Public Schools of Hawaii (including Production of Implementation Guides) #### Need The State of Hawaii lacks a statewide conceptual framework and implementing guidelines for a comprehensive program of vocational guidance and career development. Curriculum guidelines for career development have been developed for the upper elementary and intermediate grades. However, these guidelines need to be refocused in light of a defined guidance continuum which extends from K through 14. The lack of a comprehensive conceptual framework for grades K-14 has precluded the planned development of a program which integrates and combines elements of selfappraisal, self-understanding, adequate educational planning, academic preparation for work, attitudes toward work, and occupational information, and occupational exploration. The Hawaii Foundation Program for the public schools of Hawaii states that each school shall provide academic and occupational orientation activities. This ideal is not being realized in all schools. Present counseling services are constrained by lack of a comprehensive plan for career development, lack of supportive instructional programs in career development, and inadequate professional preparation and experience. The Career Development Project has been designed to meet these needs, within the axisting framework of the State educational system. The Career Development project is designed to provide a conceptual framework and to produce implementing curriculum guides for career development programs, K-14, within the existing educational structure and organization in the State of Hawaii. The career development model will be designed for implementation with existing facilities, personnel, and budget. The model calls for realignment of existing resources to optimize guidance outcomes and meet defined needs. #### Objectives The purpose of the Career Development Project is two-fold: (1) to design a conceptual model for a career development continuum, K-14, and (2) to produce curriculum guides, K-12, implementing the conceptual model. The basic purposes will be accomplished by achieving the following objectives: ## Purpose 1: Design of conceptual model for a career development continuum - Objective 1. To assess present status and practices relating to career development and vocational guidance, K-14, in Hawaii public schools. - Objective 2. To review and study latest developments and trends in vocational guidance and determination of applicability of these elements to the Hawaii model. - Objective 3. Study of existing organizational structure for vocational guidance and related practices to determine appropriateness for inclusion in the Hawaii conceptual model. - Objective 4. Evaluation of the Foundation Program in terms of the approach to vocational guidance and career development. - Objective 5. Identification of elements and relationships which combine to create a career development, K-14, continuum. - Objective 6. Synthesis of elements into a statewide, systematic career development model. # Purpose 2: Production of implementation guides for career development, K-14 Objective 1. To identify existing curriculum guides and multi-media approaches to career development learning. - Objective 2. To relate existing guides to the conceptual model of career development. - Objective 3. To identify elements for delivery systems of career development at K-3, 4-6, 7-9, and 10-12 levels. - Objective 4. To synthesize prototype curriculum guides for career development, K-3, 4-6, 7-9, and 10-12. - Objective 5. To try out guides in selected situations. - Objective 6. To evaluate guides, prior to full scale implementation. #### Purpose 3: Implementation of career development program - Objective 1. To train teachers, counselors, and administrators to implement the career development concept for all learners, K-14, in Hawaii. - Objective 2. To develop and test career development materials appropriate for the learners and compatible with the socio-economic-cultural setting in Hawaii. - Objective 3. To evaluate and revise the conceptual model of the Hawaii Career Development Continuum, K-14, and to evaluate and revise the curriculum guides. - Objective 4. To promote the diffusion of the product and the process through model implementation and personnel training. #### Procedures Objectives will be implemented in procedures carried out in three phases. In Phase 1 the conceptual model of career development will be developed. This will be accomplished through the following tasks: (1) survey of guidance programs and activities in Hawaii to identify existing career development and vocational guidance programs; (2) analysis of models designed for other states; (3) survey of hardware and software for career development programs; (4) analysis of organizational structure and evaluation of the Foundation Program for vocational guidance; (5) preparation of narrative and flowchart model synthesizing elements into a statewide, systematic career development continuum. In Phase 2 the conceptual model will be implemented in guides for career development, K-14. This will be accomplished through the following tasks: (1) survey of existing guides and evaluation of multi-media approaches to career development; (2) comparison of existing situation with the conceptual model for career development and vocational guidance; (3) preparation of four guides, K-3, 4-6, 7-9, and 10-12; (4) use of the guides on trial basis in selected schools; and (5) analysis of feedback data from trial-use schools. Phase 3 will accomplish three major goals: (1) training of personnel in use of systems approach to plan, implement, and evaluate delivery systems for career development for all learners, K-14, in Hawaii; (2) developing and testing of career development materials appropriate for the learners and compatible with the socio-economic-cultural setting in Hawaii; and (3) evaluating and revising of the conceptual model of the Hawaii Career Development Continuum, K-14, and evaluation and revision of the curriculum guides. #### Significance This project which is being conducted at a relatively modest cash outlay is designed to produce lasting and important results for the children of Hawaii. The project promises to produce a conceptual model, with implementing career development guides to insure continuing systematic planning, implementation, and evaluation of career development programs in the schools of Hawaii, K-14, within the existing financial and organizational framework of education. Note: This project is funded by P.L. 90576 funds awarded to the State Board for Vocational Education but sponsored by the Department of Education. The actual development is being undertaken by the Education Research & Development Center of the University of Hawaii under contract to the DOE. #### COUNSELING FOR DECISION-MAKING T. Antoinette Ryan Researcher Professor Educational Research Development Center University of Hawaii #### Simulation Vocational Guidance Materials The simulation game has proved an effective innovation for vocational guidance, and 1s particularly adapted for use with emerging adolescents. Simulation materials provide an artificially created real world environment in which an individual can try out various behaviors and observe the consequences attached to the different alternatives. In the Life Career Simulation Game, profiles are presented of fictitious individuals and the task is to make decisions for the profile person. Each profile includes a narrative and test scores to describe the individual. His abilities, interests, achievements, aptitudes, and family background are described in detail, together with information about his unique characteristics, physical condition, and other related factors. Information is made available about the environment, and
provision is made for "chance happenings" which might have to be taken into account and perhaps involve redirecting the life of the profile individual. As students plan the lives of fictitious individuals much like themselves, feedback is given to indicate possible consequences of the decisions made for the profile person. When simulation materials are used as games, a competitive feature is introduced, as two or more teams compete for the "best" life plan for a particular profile person. Several games covering various areas of guidance have been developed. These games have been field tested with different age groups in various In one game the situation involves conflict between a presettings. adolescent and parents. The Life Career Game teaches the way in which life cycles are patterned. In this simulation game the students learn the kinds of career decisions that are made at various points during a lifetime, the way in which decisions are interrelated, the factors affecting success and satisfaction with education, occupation, marriage, and leisure. The simulation game involves the making of decisions about occupations, education, family life, and leisure time. The Life Career Game is designed to be played by any number of teams, each consisting of two to four players. Each team works with the profile of a fictitious person about the same age as the players. The game proceeds according to decision periods in a person's life. During each decision period, the players plan the activities that the profile person would engage in for a typical week, allocating time to school, study, job, family, and leisure. Most activities require investments of time, training, and money. Since a person cannot engage in all available activities, players must choose combinations of activities which hopefully would contribute most toward the person's satisfactions. During the playing of the life career game, students have an opportunity to practice filling out job applications, and learning about job requirements They learn about educational opportunities and some of the factors involved in making educational plans. In determining which team works up the best plan for the profile individual, scores are computed in four areas according to the decisions made: education, occupation, family, and leisure. This game has been used with college students, high school students, ninth graders, eighth grade under-achievers, and sixth graders. Varenhorst (1969) describes the role of the counselor in using the career game with a group of 20 low ability ninth grade students in a junior high school in Southern California. The students are sitting around in a circle discussing Laura, a fictitious student introduced to the group through the Life Career Game. The counselor acts as discussion leader, asking the group whether they think Laura would get much satisfaction from an education, if Laura would want to go to college after high school. The students do not think so. The counselor asks, "Why don't you think Laura is interested in an education?" One girl answered, "She takes the easy way out." Another said, "Laura faces problems from home and pressures from school. If she wouldn't give in to these pressures she would have something, wouldn't she?" The counselor follows through with this line of thinking, asking, "Why do you say that? What do you see in the Profile of Laura to make you say that?" The girl then is forced to consider what information she based her remarks on, concluding, "Because she takes the blame for what her brothers and sisters do. She does not stick up for herself." From here the counselor leads the group into thinking about what may cause a person to lose faith in himself, and the group soon turns to talking about their own home lives, and relationships to parents and siblings. They talk about what is happening to them at school, how they feel about grades, and success in life. They examine experiences and events in their own lives affecting what they are doing and how they feel about themselves and one another. Shirts (1966) reported using the Life Career Game with sixth graders, finding that the pupils participating in the game sessions were highly motivated and interested. This was almost to the point of being "too interested," as it seemed that the "game" feature and the pupil involvement in team competition overshadowed the guidance goal, that is, developing vocational decision-making abilities. Ryan (1968) describes an experimental project involving use of reinforcement techniques and simulation materials for group counseling without the involvement of competition, and recommends this approach for junior high school level. The major difference between this non-competitive use of simulation and that found in the simulation games is in the emphasis placed on the primary guidance goal, such as developing student's vocational-decision making skills, rather than stressing the team competition. At the beginning of each group session the counselor points out that the purpose of planning the life of the fictitious person is to get practice and learn how to be effective in making decisions to plan one's own life, and at the end of each session the counselor again focuses on the immediate task at hand by getting a verbal commitment from group members to try out some of the ideas that were discussed as they were planning the life of their profile student. The session is focused on the student's needs, and the tendency to get carried away with the team spirit, which is particularly likely for the age level of emerging adolescents, is curtailed. #### Implications for Guidance of Emerging Adolescents In the years between ten and sixteen it is particularly crucial that decision-making skills be developed and self-direction be achieved. Simulation materials and simulation games hold advantages for achieving these guidance goals, as a vehicle is provided through which pupils can practice decision-making under rewarding conditions, yet not be subject to the hurts and penalties that often come from ill-founded decisions in real life. The anxiety associated with making choices and coping with approachavoidance conflicts is held to tolerance level when the choice-making involves a fictitious person, as opposed to oneself. The simulated situations allow emerging adolescents a chance to try out behaviors under real-life conditions and still not be subject to the constraints of the real world. Simulation techniques and games with simulated environments are innovations with particular advantages for use with emerging adolescents. Boocock (1967) points out that one of the difficulties of vocational counseling with this age group is that it is difficult for them to evaluate situations that are unfamiliar and unimportant to them, hence are not able to make realistic career choices. Simulation offers one way of overcoming the discrepancy between youth and adult worlds. At this age level, group activities are likely to be effective. Varenhorst (1959) points to the advantages of using the career game in group counseling: (1) Integration of the group is achieved through the profile student. (2) Resistance to involvement is lessened when the focus is on the profile student. (3) There is less chance for getting involved in inconsequentials and avoiding the problem at issue. The role of the counselor is critical in using simulation materials. Ryan (1968) stresses the importance of counselor reinforcement during the group sessions, noting that it is the practice in sound decision-making under conditions of positive reinforcement that contributes toward the development of sound decision-making on the part of the students. In using simulation materials with emerging adolescents, the counselor should be alert to the responsibilities for careful cueing and planned reinforcement, if the potential of these innovations is to be realized. ## COUNSELING AND GUIDANCE FOR CAREER DEVELOPMENT Tim Gust Associate Professor and Chairman Department of Educational Psychology University of Hawaii "A common purpose among all areas of public school education is the recognition that every student - exceptional, dropout, terminal, or college bound - must become an economically productive citizen. The one professional area that can bring into focus all the individual efforts of each educational speciality to teach this common purpose is counseling." J. W. Edgar, Commissioner of Education, Texas, 1971. At a time when many within and without the counseling and guidance profession are questioning the role and function of counseling and guidance, this challenge may, indeed, be very welcome. To reach the common purpose of economic productivity for all citizens, the counseling and guidance profession must demonstrate viability and flexibility through responding and adapting to this new challenge. This challenge was further exemplified when U.S. Commissioner of Education, Sidney P. Marland (1971), speaking at the Pennsylvania Personnel and Guidance Association conference, called upon guidance counselors to assume a far more demanding and complex role in the career education of all students. He defined career education as a structure wherein every young person, no matter where he or she would leave the system, would take from it a marketable job skill; a system which would routinely encourage the opt-out student back into the system at whatever point or age he wished to re-enter. Marland admonished counselors for accepting the notion that college education is the only ticket to social worth and economic success, and called, instead, for counselors to work closely with teachers, This article appeared in Educational Perspectives, Journal of the College of Education, University of Hawaii, March, 1972. # BEST COPY AVAILABLE curriculum developers, industry and labor, and other professional people to integrate the work concept with academic subjects. Yet, the challenge of responding to the
vocational needs of young people is far from new for the field of counseling and guidance. This challenge is, in fact, at the very heart of the origins of our present counseling and guidance profession. Begun as a "vocational guidance movement" (Miller, 1964; Williamson, 1965), the originators were concerned with helping the individual student find his place in the working community. Compare, for example, the statement by Edgar, reported at the beginning of this article, with that made by Winslow in 1918: "At present there is a wide gulf between education and the practical affairs of life. Young people wander blindly about for several years after they leave school before they find out what they want to do. The result is confusion, discouragement and waste. I believe that children should learn about occupational opportunities and should discover their own abilities and interests while in school. The transition between education and employment should be a very gradual one. Consequently, guidance should be an integral part of the curriculum, program, and organization of the entire school system. It should begin with the study of individual differences and adjustments in the early grades, and should follow pupils after they leave school during the time they are blezing trails into employment and adult life." Superintendent Isaac O. Winslow, Providence, Rhode Island, 1918 (Miller 1964, p. 7). There is clear similarity between the pressures for vocational guidance expressed during the beginning of the 20th-century, and the pressures for career education and career development cited in the beginning of the 1970's. However, for some people, it seems necessary to hide the name "vocational counseling and guidance," and substitute, instead, "counseling and guidance for career development." The term "vocational" is no longer satisfactory or necessarily relevant in attempting to explain what is meant by an individual's development into a life of purposeful activity. In a more positive vein, however, counseling and guidance for career development reflects an emphasis upon a more encompassing view. Confusion in approach and method, plus disappointment in outcome, often accompanies those counselors and teachers who attach meaning to vocational counseling and guidance based on one or two narrow terms, rather than upon the broader based term of career development. Furthermore, the use of a variety of terms tends to "turn off" or confuse people trying to understand career development, since many of the terms are related but not synonymous. Following are some examples: vocation itself is a rather restrictive term for some who foresee an individual being pointed toward or actually finding that one vocation (job) which he will maintain throughout his working life; vocational education describes academic course____ work or technical training preparatory to employment; occupational information is data concerning a family of occupations, a single occupation, a position, or job; job development, job finding, and job placement all describe activities related to a position or job in the work world. Taken separately, these terms fail to convey complete meaning for an individual. Carefully blended in the correct amounts, they can become the basis for a meaningful concept of career development. The purpose of the remainder of this article is to identify the concepts which appear crucial in career development counseling and guidance, and to suggest how counseling and guidance programs in the schools can respond to our current national concern and appropriately incorporate these concepts into their planning. #### Why Career Development? On the one hand, "career" implies more than just a job--it implies a series of employment experiences over a lifetime. Current research indicates that we can expect to hold approximately six jobs during a working career. Furthermore, career need not be restricted to describing only a job or position; it relates also to one's overall life, hopes and aspirations, life-style, and family structure. The term "development," on the other hand, holds the key to the dynamic rather than static in this kind of counseling and guidance. Provision of occupational information, use of an interest inventory or job placement help are all rather terminal activities or static events unless connected in a meaningful dynamic manner. Career development is dynamic and encompassing since it has evolved from and is definitely a part of the discipline of developmental psychology or human development. Havighurst (1964) and Super (1953) are representative of the writers who have developed this idea most aptly. Havighurst (1964) describes an individual's vocational development as stages in a lifelong process. He identified the following stages and corresponding age levels (p. 216): - 1. Identification with a worker age 5 to 10 - 2. Acquir the basic habits of industry age 10 to 15 - 3. Acquiri entity as a worker in the occupational structure age 15 - 4. Becoming a productive person age 25 to 40 - 5. Maintaining a productive society age 40 to 70 - 6. Contemplating a productive and responsible life 70+ Super (1953) describes the developing and emerging self-concept as being composed of many self-concepts: concepts of family roles, responsibility to others, dependence versus independence, work roles—all bearing on the individual's future expression of self. Tiedman (1961) has analyzed vocational development in terms of the successive decisions faced by the individual in the process. These examples illustrate career development as a continuum from birth to death. Throughout this continuum the individual is involved in and verifying as he moves toward actualizing himself. He is engaged in a continuing process of making choices. This brings us back to one of the underlying bases of vocational counseling—that of facilitating decision—making in normal individuals through helping them learn appropriate problem identification, alternative seeking, plan—making, decision—making, and verifying behaviors. To summarize at this point, career development is viewed as a dynamic developmental process encompassing an individual's journey from birth to death, and incorportating various narrow tasks such as occupational information-giving and placement counseling into an integrated decision-making model. #### Planning for School Youth Effective guidance programming involves consulting with parents, curriculum developers, and teachers toward implementing the teaching of decision-making behaviors through the curriculum. Secondly, it means developing learning experiences in accord with vocational developmental stages and the expectations of performance at each stage. Knowledge of the world of work, the concept of related families of jobs, the relation of a job in one family to a job in another family, the appropriateness of planned job changes, the role of the worker, the role of the non-worker—all these need to be included in a curriculum which attempts to expose the student to a full range of human life experiences. Classroom or overall school procedure can be designed in such a way as to encourage pupils to make plans, make choices, evaluate effects of choices, revise plans, etc. These examples of training for competent decision-making have supplementary benefits of promoting independence from total teacher domination and of encouraging interdependence with peers. Although there are many possibilities for planning learning experiences, developing units on "The World of Work" and other practices such as holding "Career Days" are not the only ways to help students learn about the role of the worker and the work-world. It is possible, for example, for teachers of each content or subject area to incorporate into their curriculum, examples and ideas related to workers performing skills based upon the experiences of the class. Another type of related experience is the analysis of the work and life-style of one's parents. Even minimally creative teachers and counselors can develop many novel ways to provide experiences which aid the pupil in appraising the working world about him in a manner congruent with his perceptual framework and concept of himself. Hansen (1970) describes the wide range of current practices and programs in career development utilized within schools and in coordinated school-community programs. Most were research and demonstration projects begun as a result of the impact of the Economic Opportunity Act, 1964, and the Vocational Education Amendments of 1963. They include school-wide developmental programs, programs within courses, multimedia techniques, and computer-assisted models. The Developmental Career Guidance Project in Detroit is an example of a schoolwide comprehensive project. The specific objectives are: (1) to broaden the perceptual field of inter-city youth regarding occupations, (2) to help overcome the lack of planning for the future, and (3) to provide better role models. The kinds of activities carried on in the schools include: (1) individual and group counseling, (2) dissemination of educational and occupational information through individual classes and special assemblies, (3) broadening of perceptions through weekly field trips and speakers invited to the school, (4) work with parents, both informational and advising, and (5) work with the community, particularly through close liaison with community agencies and neighborhood organizations. In addition to developing local job handbooks for students, one of the unique aspects of the whole project was the establishment of a simulated employment office called, the School Employment Security Commission (SESC), in an elementary school. Fourth—through sixth—graders, use the SESC to apply for various jobs in the school building including, Safety Squad, Service Squad, Boardwashers, Audio-Visual Aides, and Office Helpers. Wide-ranging experiences based upon a developmental model are
exemplified by the Detroit program (Hansen, 1970, pp. 23-27). In comparison with the school-wide approach, is the Introduction to Vocations Project organized as a part of the statewide educational and guidance program in New Jersey. Designed to help students gain in occupational awareness and to give them a better foundation for later career and educational choices, the emphasis has been on short-term manipulative, cycled exploratory experiences. Students are exposed to field trips, speakers, films, filmstrips and occupational literature on a particular occupational field, in a cycle which includes a flexible two-or three- week period of emphasis in the industrial arts, home economics, business education, and science. Another unique aspect is the opportunity for students to try out for two weeks in one of a number of large businesses (Hansen, 1970, pp. 41-42). As a final example, Hansen (1970) describes multimedia techniques and computer-assisted approaches which incorporate information and activities into a system or package which utilizes our advanced technology to aid in the presentation to students. These efforts have been stimulated by the realization that career guidance objectives are often not met because of two basic information-handling problems: (1) human fallibility in memorizing and recalling educational-vocational facts, and (2) the inability of the counselor and student to devote sufficient energy and time to perform the numerous information-processing tasks related to career information. Notable examples of responses to these concerns are the multi-media Vocational Information for Education and Work (VIEW) system in the Regional Career Information Center in San Diego; the computerized Educational and Career Exploration System developed at Columbia University in conjunction with SRA and IBM; and the computerized Infor-System for Vocational Decision (ISVD) developed at Harvard in cooperation with the Newton, Massachusetts, school system and the New England Educational Data System (NEEDS). In considering these approaches to career development counseling and guidance, one of the many important aspects is the very active, preventative, planning approach in contrast to a passive, reactive counseling and guidance program that often misses those students who have not yet learned to take advantage of available services. #### A Point-of-View and a Plan No matter what package, program, or system is chosen, effective guidance programming is essential to the preventative career developmental model of counseling and guidance which has been suggested. However, direct infusion or other teaching-or ented attempts are not the processes suggested for most effective results. In fact, involvement-in-+he-process is probably the most important product for the pupil. To be involved, however, implies responsibility on the part of students in their own planning and decision-making. Large group (approximately 35) student- oriented discussion groups, along with opportunities for small group (approximately 8) and individual contacts with teachers and counselors are suggested formats for maximizing student involvement. Students should be free to call on various consultants (parents, other community representatives) who can aid them in focusing upon current and projected ideas and information related to their future in the working world. To help maintain a proper balance and perspective, an overall format and conceptual plan must be developed. Each category in this very simplified system has both forward and feedback (F) arrows indicating the interdependence and dynamic nature of each unit. Although numbered in sequence from left to right, one can enter the system through any category, since at time of entry, for example, number 2 might be more relevant than number 3 to the individual or group. Each category can be viewed as a large group of work packages or tasks which, if successfully accomplished, will provide tentative answers to the question posed. Category 1 permits a host of possibilities extending from a focus upon individual differences, abilities and interests, to an appraisal of family role, preferred life-style, dislikes as well as likes. Category 2 includes, in addition to identifying fantasies and personal expectations, a thorough study of one's phenomenal world as well as the world as seen by others. Furthermore, an identification of various economic, social, and psychological factors surrounding the world of work and the worker are essential. Category 3 instructs the system-user to engage in planmaking. Active alternative-seeking, plan-development, plan-evaluation, tentative choice-making, and further planning are necessary to the individual's experiencing, as fully as possible, the affect involved in various decisions and alternatives. The system can be enlarged; subcategories must be developed and detail added in order to make it operational. But making it operational reless to the involvement process, previously mentioned. Using the system as a base, the curriculum developer, guidance counselor, and/or guidance teacher can plan to engage students in the process of their own career development planning. The age, experience, socioeconomic level or vocational maturity level of students will be some of the critical factors relating to method of system use and the individualizing of the process. Multi-media and computer-assisted techniques will serve to enhance and/or speed the movement of individual(s) through the system. Inherent in this kind of system is the opportunity for evaluation. Incorporating the concepts of stages of vocational and career development in conjunction with concepts of vocational maturity (Crites, 1969), the system provides continuing opportunities to compare maturity level of system use with that expected by either counseling and guidance personnel or the student himself. #### Conclusion The career development system exemplifies the intent of this brief look at counseling and guidance for career development. As with any meaningful learning experience, it cannot be routine and impersonal. If it become nothing but a group of workbook exercises through which students are prodded by an uninterested teacher or paraprofessional then it has been killed. All counseling and guidance, if meaningful, is alive, real, and personal. It is a process involving the individual or group—not an experience to which they are subjected. #### References - 1. Crites, J. O. Vocational Psychology. New York: McGraw-Hill, 1969 - 2. Edgar, J. W. Quote reported in Guidepost, 1971, 14, No. 4, p. 4 - 3. Hansen, L.S. <u>Career Guidance Practices in School and Community</u>. Washington, D. C.: National Vocational Guidance Association, 1970. - 4. Havighurst, R. J. "Youth in Exploration and Man Emergent." In H. Borow (ed.) Man in a world at work. Boston: Houghton Mifflin, 1964, pp. 215-236. - 5. Marland, S. P. Excerpts from speech presented at Pennsylvania Personnel and Guidance Association reported in Guidepost, 1971, 14, No. 4, pp. 3-4. - 6. Miller, C. H. "Vocational Guidance in the perspective of cultural change." In H. Borow (ed.), Man in a world at work. Boston: Houghton Mifflin, 1964. pp. 3-23. - 7. Super, D. E. "A theory of vocational development." The American Psychologist, 8, pp. 185-190. - 8. Tiedman, D. V. "Decision and vocational development: a paradigm and its implications. <u>Personnel and Guidance Journal</u>, 1961, 40, pp. 15-20. #### THE CAREER INFORMATION CENTER #### Sharen Wago Director I'm Sharen Wago. I've had the good fortune of being appointed Director of the Career Information Center--formerly known as the Occupational Information and Guidance Service Center. The Career Information Center is a supportive agency for you. We will disseminate information to assist you in career counseling, guidance and instruction. We don't catch passes and make touchdowns but we do help you win ballgames. We don't call the plays—we help you run them. We will help your students. And we can do this in three ways. First, we can provide you with mini-grants to assist you in problem-solving or project implementation. We have funds to help you with experimental programs or with career materials you might like to test. We'd be delighted to consider any of your pet projects related to career education. Just submit your project proposals to me at 707-A Waiakamilo Road. Our steering committee will review it and notify you. We'll send you a copy of the guidelines for writing your proposals if you'll just give us a call at 841-4555. Next, we can hold in-service workshops to provide you with current occupational information and to review new and innovative materials. We will supply you with information about brochures, pamphlets, films, slide presentations and other materials which will help you help your students. Finally, we can help you by accomplishing such things as the following: 1) updating and expanding the Occupational Resource Manual, which is a summary of jobs available in Hawaii, 2) surveying the needs and wants of students, parents, and the community to help you serve them in the best possible way, 3) compiling a directory of occupational opportunities speakers available to student groups, 4) organizing career days in the schools and through the youth directors at the YMCA's, 5) planning career exhibits for display in public and school libraries. We have many more plans and projects for the school year. Please use us-that's what we're here for--as a service to you. Our success depends on you. Help us to help you help your students. I will be calling on the schools personally and look forward to meeting you. I'm delighted that we'll be working together and I'm eager to get started. Please don't hesitate to call on me. See you soon! ### FACT SHEET ON BASIC EDUCATIONAL OPPORTUNITY GRANTS presented by Mr. Wah Jim Lee Administrator, Student Affairs State of Hawaii Department of Education #### Program Description The
Basic Educational Opportunity Grant Program is a new program of student financial aid which was authorized by Title I of the Education Amendments of 1972. This program provides for grants of \$1400 less the expected family contribution for all eligible students to assist them in meeting educational costs. For the initial year of the program operation (academic year 1973-74), an eligible student must be beginning his postsecondary education after July 1, 1973. However, a student enrolled in a remedial or preparatory program (whether or not for credit) in an institution of higher education prior to July 1, 1973, will still be eligible. He also must have been accepted for enrollment in, or be in good standing at, an eligible institution of higher education, which includes colleges, universities, vocational-technical schools, and hospital schools of nursing; and, he must be enrolled as a full-time student in an undergraduate course of study. The law also specifies certain limitations on the amount that any student may receive under this program. If the appropriation is sufficient to meet the total demand for Basic Grants, no award can exceed one-half of the cost of attendance. If the appropriation is not sufficient to meet the total demand, the law specifies how each award is to be reduced. The first level of reductions reduces each award in the following manner: Awards of between \$1400-\$1000 are reduced by 25% Awards of between \$1000-\$800 are reduced by 30% Awards of between \$800-\$600 are reduced by 35% Awards of less than \$600 are reduced by 50% If the appropriation is not sufficient to pay all awards at this reduced level, all awards are further reduced on a pro rata basis. In addition, if any reduction language is applied, the limitations on the maximum award change. When the appropriation is sufficient to meet 75% to 99% of the total demand, no award can exceed 60% of need (the difference between family contribution and cost of attendance). Should the appropriation fall below the 75% point, no award can exceed 50% of need. In the first year of operation, the appropriation of \$122.1 million provided for a maximum award of \$452 and an average award of \$260. The most significant difference between the Basic Grant Program and existing Federal student aid programs is the concept of entitlement. In the past, a student's ability to receive assistance was dependent on many factors beyond his control. The existing Federal student aid programs have statuatory State Allotment Formulae which divide the total funds available among the States. Once the amount of funds available in each State is known, these funds are then distributed to each institution within a State on the basis of the approved requests of the schools. Therefore, a student who is in need of assistance must depend on the availability of funds within his State and the ability of his school to accurately project the need of such funds. Under the Basic Grant Program, the student can be assured that his award will be available to him without regard to the eligible school he is attending. #### Award Process Presented below is an outline of the sequence, involved in the making of awards for the 1973-74 academic year: - 1. A student completes an Application for Determination of Family Contribution form which collects only that data necessary for the calculation of Expected Family Contribution. These forms are available at institutions of postsecondary education, high schools, post offices, County Extension Agents, State Employment Offices, and other locations easily accessible to students. - 2. Once the student completes the form, he submits it to a specified agency* contracting with the Office of Education to calculate the family contribution. This contractor does not exercise any discretion in the examination of the student-provided data but simply makes the mechanical calculation based on the formula specified in the Regulations for the Determination of Expected Family Contribution. - 3. The contractor then returns to the student a Family Contribution Analysis Report, which notifies him of his expected family contribution. This document is then submitted to the institution(s) of the student's choice. - 4. The Office of Education provides each eligible school with the criteria for determining student costs for Basic Grant purposes and a payment schedule which reflects the appropriate reduction language specified in the law. - 5. The school is then able to notify the student of the amount of his Pasic Grant as well as develop the remainder of his financial aid package. ^{*}Address: Basic Grants, Box G, Iowa City, Iowa 52240 - 6. At the time that the student enrolls in the institution, the school bills the Office of Education through the NIH payment system for the Basic Grant awards made to students. - 7. These awards are distributed through the institutions, which will be acting as disbursing agents. #### Future Plans At present we are developing a list of institutions which are (ligible to participate in the Basic Grants Program. We hope to distribute the list to institutions of higher education and Student Special Services Programs sometime in the late Fall so that students can determine whether the school they plan to attend is eligible to participate in the Basic Grants Program. In February or March 1974, we hope to distribute the application forms to locations easily accessible to students, such as, high schools, institutions of higher education, Talent Search Agencies and Upward Bound Programs. In February or March of 1974, workshops will be conducted around the country on the Basic Grant Program. Participants in these workshops will include high school guidance counselors, financial aid officers, and others who are interested in the Program. At that time specific information on the operation of the Program for the 1974-75 academic year will be available. Interested persons will be notified when these workshops are scheduled. #### COMBINING THEORY WITH WORK EXPERIENCE THROUGH APPRENTICESHIP #### Alan Yonan Assistant Dean of Instruction Honolulu Community College #### OUTLINE OF PRESENTATION #### INTRODUCTION - I. Apprenticeship Training is one of the most meaningful educational programs in which the University of Hawaii system is involved. It is one of the best investments of the taxpayer's educational dollar. - II. Apprenticeship is an educational program which involves the combining of "on-the-job training" or "work experience" with "related classroom instruction" or "theory" into a thoroughly structured and coordinated vocational learning experience. - A. Many of the programs require more effort to complete than a number of college degree programs. - B. Journeyman status is the trade's diploma. - III. My purpose is to provide an insight into how apprenticeship training in Hawaii works. - A. The responsibilities of the agencies involved - B. The operation of the program #### BODY - I. Two State and two trade agencies are involved - A. State Agencies are: - 1. State Department of Labor--Apprenticeship Division - a. Maintains all apprentice records - b. Supervises coordination of apprenticeship training Community College System--primarily Honolulu Community College on Oahu Provides related classroom instruction - 1). Curriculum - 2). Instructors - 3). Classrooms - B. The two trade agencies are: - 1. Labor - a. Provides the manpower - b. Maintains day-to-day operation of the program - 1). Coordination with Honolulu Community College - 2). Coordination with contractors - 2. Management - a. Advises all parties of job needs - Participates in decisions affecting the program - II. All agencies (the two State and the two trade) work together in presenting apprenticeship training. - A. The two trade agencies (labor and management) conduct business through two organized bodies. - 1. Joint Apprenticeship Training Committee - a. Determines the length and nature of the program rules and regulations - b. Assists in developing and/or advises in all matters of training 68 - 1). Related instruction curriculum - 2). OJT phase (work process) - Participation in the recruiting of related instruction faculty - c. Reviews the progress of each student in the program - 2. Board of Trustees controls all trade training funds - a. Approves all programs - b. Appoints the trade training coordinators - 1). The training coordinators coordinate related classroom work with the OJT - 2). They work with Honolulu Community College training coordinators in all matters concerning the classroom instruction. - B. The two state agencies' functions are not as closely meshed as those of the trade agencies - 1. The State Apprenticeship Office is concerned mainly with: - a. Recordkeeping and distribution of appropriate reports - b. Overall coordination - 2. The Community College (HCC), according to law, provides all related classroom instruction - a. Honolulu Community College participates in curriculum development - 1). Depends on trades to define needs (the only University program where the student works for "someone else's diploma") - 2). Honolulu Community College training coordinators work with trade coordinators - Honolulu Community College contracts for all instructors - c. Honolulu Community College arranges for all classroom facilities - 1). rooms - 2). visual materials #### APPRENTICESHIP PROGRAMS AT HONOLULU COMMUNITY COLLEGE #### presented by #### Alan Yonan Assistant Dean of Instruction Honolulu Community College #### Apprenticeship Coordinator: Kazukiyo Kuboyama Bricklayer Mason 3 Years Related: 288 Hours Work: 3 Years 6000 Hours Carpentry Related: 4 Years 576 Hours Work: 4 Years 8000 Hours Electricity 4 Years Related: 576 Hours Work: 4 Years 8000 Hours Floor Layer Related: 1½ Years 216 Hours Work: 3 Years 6000 Hours Millman Woodworking Related: 4 Years 504 Hours Work: 4 Years 8000 Hours Painting Related: 3 Years 288 Hours Work: 3 Years 6000 Hours Plant Assembler Related: 2
Years 288 Hours Work: 2 Years 4000 Hours Apprenticeship Coordinator: Tadao Miyazaki Auto Body& Related: 2 Years Fender Repair 288 Hours Work: 4 Years 8000 Hours Auto Mechanic Related: 4 Years 576 Hours Work: 4 Years 8000 Hours Ironworkers (Fabricators) Related: 3 Years 432 Hours Work: 3 Years 6000 Hours Ironworkers (Structural) Related: 3 Years 432 Hours Work: 3 Years 6000 Hours Machine Shop Related: 4 Years 576 Hours Work: 4 Years 8000 Hours Operating Engineers Related: 3 Years 432 Hours Work: 3 Years 6000 Hours Reinforcing Stee1 Related: 2 Years 144 Hours Work: 2 Years 5000 Hours Reinforcing Steel - Detailer Ing Related: 3 Years 432 Hours Work: 3 Years 6000 Hours Sheet Metal Related: 10 Semesters 800 Hours Work: 5 Years 10,000 Hours Sheet Metal - Detailer Related: 3 Years 432 Hours Work: 3 Years 6000 Hours Apprenticeship Coordinator: Orville Mun Asbestos Workers Related: 3 Years 432 Hours Work: 3 Years 6000 Hours Cement Finishers Related: 2 Years 2 Years 144 Hours Work: 2 Years 4000 Hours Drywall Related: 1½ Years 216 Hours Work: 2 Years 4000 Hours Glaziers Related: 3 Years 432 Hours Work: 4 Years 8000 Hours Lathers Related: 3 Years 432 Hours Work: 3 Years 6000 Hours **Pipefitters** Related: 10 Semesters 800 Hours Work: 5 Years 10,000 Hours Plasterers Related: 2 Years 288 Hours Work: 4 Years 8000 Hours Plumbing Related: 10 Semesters 800 Hours Work: 5 Years 10,000 Hours Refrigeration & Air Conditioning Related: 10 Semesters 800 Hours Work: 5 Years 10,000 Hours Rooder Related: 2 Years 288 Hours Work: 2 Years 4000 Hours Tapers Related: 1 Semester 40 Hours Work: 1 Year 2000 Hours ## APPRENTICESHIP PROGRAMS AT HAWAII COMMUNITY COLLEGE ## presented by ## Tsutomu Ikeda Apprenti**ceship** Coordinator Hawaii Community College | APPRENTICESHIP PROGRAMS | - | | Apprentices at
Hawaii Community College | |-------------------------|----------|---------------------------|--| | Drywall | Related: | 1½ Years
216 Hours | 5 | | • | Work: | 2 Years
4000 Hours | | | Bricklayer Mason | Related: | 3 Years
288 Hours | 1.9 | | | Work: | 3 Years
6000 Hours | | | Carpentry | Related: | 4 Years
576 Hours | 116 | | | Work: | 4 Years
8000 Hours | | | Electricity | Related: | 4 Years
576 Hours | 38 | | | Work: | 4 Years
8000 Hours | | | Floor Layer | Related: | 1½ Years
216 Hours | 2 | | | Work: | 3 Years
6000 Hours | | | Painting | Related: | 3 Years
288 Hours | 14 | | | Work: | 3 Years
6000 Hours | | | Plumbing | Related: | 10 Semesters
800 Hours | 48 | | , | Work: | 5 Years
10,000 Hours | | | APPRENTICESHIP PROGRAM | <u>1S</u> | | Apprentices at
Hawaii Community College | |----------------------------------|-----------|---------------------------|--| | Refrigeration & Air Conditioning | Related: | 10 Semesters
800 Hours | 2 | | | Work: | 5 Years
10,000 Hours | | | Auto Body &
Fender Repair | Related: | 2 Years
288 Hours | .1 | | • | Work: | 4 Years
8000 Hours | | | Auto Mechanic | Related: | 4 Years
576 Hours | 2 | | · | Work: | 4 Years
8000 Hours | | | Machine Shop | Related: | 4 Years
576 Hours | 1 | | • | Work: | 4 Years
8000 Hours | | | Operating Engineers | Related: | 3 Years
432 Hours | 23 | | | Work: | 3 Years
6000 Hours | | | Sheet Metal | Related: | 10 Semesters
800 Hours | 13 | | | Work: | 5 Years
10,000 Hours | | | WORK PROCESSES FOR CARPENTERS | APPROXIMATE HOURS | |--|-------------------| | 1. Foundation Layout - Measuring, staking, preliminary excavation for footings. | 300 | | 2. Wall, column and stair construction | 600 | | 3. Rough framing - Floor, wall, roof, stair, and similar rough framing. | 1550 | | 4. Outside Finishing - Application of cornice, frieze board and wall trim, setting of door and window frames, trim, roof covering, and other outside finishing work. | 1550 | | 5. Inside Finishing - Application of door and window trim, fitting and sanding of floors and windows, installation of baseboards, construction and setting cases and cabinets, wardrobes, stairwork, ceiling, partitions, and other inside trim and finishing. | n | | 6. Woodworking machinery - Operation of circular sar
jointer, skillsaw and other power tools commonly
used in the trade. | | | 7. Hardware fitting - Application of hardware to exterior, doors, windows, and other similar fittings. | 550 | | 8. <u>Drywall installation</u> application of drywall. | 200 | | 9. General - To include sharpening and fitting of hand tools, scaffolding, building and removal of temporary job site structures, lumber salvage and other related work customarily performed by carpenters which cannot be identified with any of the work processes 1 through 8. | 1100 | Total: · 8000 #### Apprentice's Wages a. The apprentice's wage scale shall be as follows: | | Percentage of | |-------------|-------------------| | Hours | Journeyman's Rate | | 1 - 1000 | 60 | | 1001 - 2000 | 65 | | 2001 - 3000 | | | 3001 - 4000 | 75 | | 4001 - 5000 | 80 | | 5001 - 6000 | 85 | | 6001 - 7000 | 90 | | 7001 - 8000 | 95 | #### WORK PROCESSES FOR ELECTRICIANS APPROXIMATE HOURS Residential: To include Service, branch 2,000 distribution and signal work, and all other work covering a complete residential electrical installation. Commercial: To include conduit installation, 3,500 metal molding, cables, panelboards and all other work covering a complete commercial electrical installation. Industrial: To include Substation, switchboard, 1,500 bus duct, cable splicing, automatic controls and all other work covering a complete industrial installation. Specialized Work: To include temperature and 500 refrigeration controls, fabrication, assembly and wiring of custom job fixtures for specialized lighting jobs, neon sign work. General: To include motor, generator and appliance 500 repair, store and stockroom experience and other work Total: 8,000 customarily performed by electricians, but which cannot be identified with Work Processes 1 through 4. NOTE: Pole and line work when required should be charged to the work processes identified with the job. | | Period | Hours | <u>.</u> | Percentage of
Journeyman's Rate | |-----|--|--|--|--| | | First Second Third Fourth Fifth Sixth Seventh Eighth | 1001 - 3
2001 - 3
3001 - 4
4001 - 5
5001 - 6 | 1000
2000
3000
4000
5000
6000
7000
8000 | 55
60
65
70
75
80
85
90 | | SUB | JECTS COVERED IN NIGHT | SCHOOL FOR | CARPENTERS | | | 1. | Hand/Power Tools | | · | 80 Hours | | 2. | Carpentery Trade Math | | | 80 Hours | | 3. | Mechanical Dwg, Draft
Basic Blueprint Readi | | ٠ | 80 Hours | | 4. | Concrete and Layout | 5 °, | | 80 Hours | | 5. | Welding
Concrete/Bridge Const | | 0 Hrs.)
0 Hrs.) | 80 Hours | | 6. | Cottage Building-Roof | Framing | | 80 Hours | | 7. | Cottage Building-Fini | sh Work | | 80 Hours | | 8. | Advance Blueprint Rea | ding and Est | imating | 80 Hours | | | • | 4 Year | Program Total | 640 Hours | | , | | At Leas | t 90% of Hour | s 576 Hours | ## SUBJECTS COVERED IN NIGHT SCHOOL FOR PLUMBERS | Section A - Accident Prevention and Fundamentals of Rigging | 80 Hours | |---|-----------| | Section B - Related Mathematics | 80 Hours | | Section C - Drawing Interpretation and Plan Reading | 80 Hours | | Section D - Advanced Plan Reading and Related Drawing | 80 Hours | | Section E - Related Science & Mechanics | 80 Hours | | Section F - Code Interpretation & Application | 80 Hours | | Section G - Water Supply | 80 Hours | | Section H - Drainage | 80 Hours | | Section I - Plumbing Fixtures and Appliances | 80 Hours | | Section J - Gas Installations | 80 Hours | | 5 Year Program Total | 800 Hours | | At Least 90% of Hours | 720 Hours | #### Bibliographical Note: Apprenticeship Law. State of Hawaii, Apprenticeship Division, Department of Labor and Industrial Relations, June 1, 1967. Your Future Through Apprenticeship. State of Hawaii, Apprenticeship Division, Department of Labor and Industrial Relations. #### ORIENTATION TO ERIC presented by Lawrence F. H. Zane Associate Professor, Trades and Industry & Technical Education ERIC is an acronym for the Educational Resources Information Center -- a nationwide system established to facilitate and coordinate storage and retrieval efforts in all areas of educational research and study. It serves two purposes, (1) to inform the total educational community of what is taking place and (2) to make it simple and easy for anyone in the total education community to obtain a speech, article, curriculum course outline, or program cited in ERIC. In Spring, 1968, the Hawaii Research Coordinating Unit (RCU) conducted six ERIC workshops for community college faculty on all islands. These proved successful according to participant reactions but did not make sufficient impact in the State of Hawaii. Members of the advisory committee to the Education Professions Development Act Part F Section 554 recommended that five workshops should be conducted to orient faculty from the Hawaii State Department of Education and the Hawaii Community College System during the 1973-74 academic year. This report then is a brief summary of information presented during those workshops. ERIC was activated by the U.S. Office of Education in 1964 and became operational in 1965. It was established to fill what was recognized as a serious gap in the flow of
information from one institution or part of the educational community to others. The Office of Education moved into the field of information retrieval when it realized that the tens of millions of dollars invested in educational research in previous years 88 #### BEST COPY AVAILABLE made little impact on practices in schools and colleges, in classrooms, and in laboratories. The uncollated and unscreened research and development findings and undisseminated reports of procedural successes and failures naturally had no effect on decisions made by educational institutions, administrators, or trustees. Furthermore, most school people had no time to fish out the answers from the flood of literature engulfing education. Today the ERIC Collection has over 70,000 titles and over 100,000 microfiche film (M/F) in the space of a small office. The information contained therein is immediately available for course planning, lesson planning, preparing community surveys, etc. A sample of vocational-technical education documents related to Hawaii is listed in Enclosure 1. Just how the system works is explained with Figure 1, "Flow Chart: Steps in ERIC Storage and Retrieval System." Materials must first be submitted to ERIC (Submission). The ultimate value of the service is measured by the degree to which users anywhere in the country can count on ERTC to inform them of the most important developments in any area of vocational education, regardless of the place where the new developments first occurred. The reader can assist by: - (1) Keeping the director of any clearinghouse informed of any new project or programs that relate to a particular area of research and development. - (2) Sending two copies of every document, report, or other document to the director. - e.g. Bibliographies Chapters of books Speeches Curriculum guides Research reviews Course outlines Subject or position papers Survey reports Graduate studies Conference proceedings Instructional materials Once received by a clearinghouse (Acquistion) the documents are reviewed by specialists. There are 16 clearinghouses scattered throughout the U.S. and located where: (1) well-developed collections of educational materials already exist; (2) specialization in a particular area of education is the focus; (3) demonstrated competence in documentation methods and procedures is available; and (4) facilities are available for processing and handling. Enclosure 2 contains a list of clearing-houses and their scopes so that the reader can write and request to be placed on their mailing list. Important clearinghouses for vocational-technical education include: - (1) Clearinghouse for Junior Colleges University of California 96 Powell Library Bldg. Los Angeles, CA 90024 - (2) Clearinghouse on Career Education Northern Illinois University 204 Gurler School De Kalle, IL 60115 The Clearinghouse then abstracts the documents (Abstraction) for publication in Research in Education (RIE) a monthly publication. Approximately 2 of 5 documents submitted are accepted for the system. A document to be entered into the master system is indexed (Central ERIC) and both the abstract and index terms are combined on an ERIC resume form which becomes the key description of the documents. These resumes are reported (Publication) in a monthly abstract journal titled Research in Education. RIE also includes a section on newly funded vocational education research projects supported by the U.S. Office of Education - - indexed by subject, author, or investigator and institution. Each year a semi-annual and an annual cumulative index for RIE is also available. Leasco Information Products, Inc. stores and disseminates the completed document referred to as paper copy (PC) or Microfiche Film (Requisition). Costs are minimal (see On Demand Order Blank); however vocational—technical instructors may order M/F locally following procedures explained in handouts appended. A single 4" x 6" Microfiche film may contain up to 70 pages. M/F requires a microfiche reader which enlarges the image to normal page size. These readers are available in various sizes and prices — from a small hand reader for reading only, to more elaborate reader — printers that produce copies at a push of a button. A "List of Local Firms Dealing in Microfiche Readers and Printers" was prepared for distribution. Machines are locally available that will even duplicate a M/F for distribution to faculty. The ERIC system is only one of the resources available to educators; there are many other resources that they can effectively utilize. # HAWAII SAMPLE LIST OF VOCATIONAL EDUCATION DOCUMENTS IN ERIC | Author | Dole, Arthur A.;
and others | Uehara, Soichi | Vehara, Soichi | Cox, Clarice Robinson | Dole, Arthur A. | Maier, R.O. | Reinecke, John E. | Lynn, David R. | Zane, Lawrence F.H.,
Ed. | |---------|--|---|---|---|---|---|--|---|--| | Title | A Study of Values as Determinants of Educational-
Vocational Choices in Hawaii. | Study of Frequency of Errors and Areas of Weaknesses
in Business Communications Classes at Kapiolani Com-
munity College. | A Study of Academic Achievements of F-1 Classed Aliens and Other Nonimmigrant Temporary Students at Kapio-lani Community College. | Using Tours Plus "Tutor Tapes" to Teach Humanities in
Honolulu's Inner City. | Followup Studies of the Determinants of Educational-Vocational Choices. | Evaluation of English Course Placement for the 1967-68 School Year. | Language and Dialect in Hawaii, A Sociolinguistic History to 1935. | Hawaii Vocational Education Research Coordinating Unit:
June 1, 1966 to August 31, 1969. Final Report. | Institute for Advanced Study in Vocational-Technical Education: Collaborative Roles and Functions of Occupational Education Programs (Honolulu, Hawaii, October 1972-June 1973). Final Report. | | ED. No. | ED 002932 | ED 022451 | ED 031202 | ED 037192 | ED 003350 | ED 022473 | ED 037732 | ED 045838 | ED 081416 | | | • | | · * | 4 | ٠, | • | 7 | , & | 6 | | Author | Ruhig, Theodore F.;
and others | | Harris, Norman C. | Edlin, Dorothy L.
Moore | Cleveland, Harlan | | | Kosaki, Richard H. | Maier, R.O. | Lloyd, Robert W. | | Nakamoto, Harriet;
and others | |---------|---|--|---|--|-------------------------------|--|---|--|--|--|---|--| | Title | A State Master Plan for Vocational Education. | Academic Development Plan II for the University of Hawaii. | Curriculum Development for Havaii's Colleges with Emphasis on Occupational Education. | Education in a Changing World of Work in a Democratic Society. Report No. 3, 1966. | Prospectus for the Seventies. | Hawaii State Senior Center: Second Annual Report,
July 1, 1970-June 30, 1971. | Long Range Development Plan for Leeward Oahu Community
College, Oahu, State of Hawaii. | Feasibility of Community Colleges in Hawaii. | Anelysis of SCAT V and Q %ile Scores Made by Maui Community College Students Enrolled in Fall Semester 1967. | An Evaluation of Manpower Training Needs in the Hotel-Restaurant Industry on Kauai, 1968, With Recommendations on Engrams, Sources of Students, Instructors, and Funds | Annual Report of the Commission of Manpower and Full
Employment. | An Educational Development Plan for the Kapiolani Community CollegeJanuary 1967. | | Ed. No. | 10. ED 018215 | 11. ED 038921 | 12. ED 023793 | 13 ED 024781 | 14. ED 040646 | 15. ED 065120 | 16. ED 025097 | '7. ED 012601 | 18. ED 021553 | 19. ED 025239 | 20. ED 050259 | 21. ED 014301 | | 0 | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | , , , , , , , , , , , , , , , , , , , | | | 93 | . " | | · · · · · · · · · · · · · · · · · · · | | · M | | | ()
E | T:+10 | Author | |-----|-----------|--|--| | | Ed. No. | atit | | | 22. | ED 025264 | A Study of Certain Characteristics of Students and Graduates of Occupation-Centered Curricula. Final report. | Stewart, Lawrence H. | | 23. | ED 036283 | Selected Community College Intellectual and Environmental Factors: A Three
College Study. | Gillie, Angelo C. | | 24. | ED 042447 | A Study of Curriculum Development and Trends in the Business Education Department at Kapiolani Community College for the Period 1964-1970. | Taniguchi, Bessie | | 25. | ED 066155 | Hawaii Community College Vocational-Technical Graduate Follow-Up Studies, 1968-1971. | | | 26. | ED 016141 | Impacts of Technological Changes in Warehousing,
Phase I. | Hamilton, Phyllis D.;
Kincaid, Harry V. | | 27. | ED 036291 | The Demand for Community College Teachers and the EPDA
Program Under the College of Education. | Zane, Lawrence F.H. | | 28. | ED 060458 | Annual Refort of the Commission on Manpower and Full
Employment, State of Hawaii. | Ruhig, Theodore F.;
and others | | 29. | ED 068689 | Occupational Resource Manual for Hawaii. | | | 30. | ED 078828 | The Development of the Hawaii State Semior Center. | Amor, Charles W. | | 31. | ED 022438 | 1967-68 Hawaii High School Senior Survey. | Boyer, Marcia A. | | 32. | 037191 | Flexible Scheduling to Fit the Firefighters. | Cox, Clarice Robinson | | 33. | | Educational Activities Within Business-Industry: Implications for Public Education. | Lynn, David R.;
Nothom, John W. | | 34. | 069275 | Hawaii State Senior CenterThird Amnual Report. | | | Title | re-Industrial Preparation Program Handbook. | |---------|---| | 4 | Pre- | | Ed. No. | FD 064497 | | of T | 35. | Teaching Police Report Writing 36. ED 067088 Hawaii State Depart-ment of Education Cox, Clarice Robinson Author FLOW CHART: STEPS IN ERIC STORAGE AND RETRIEVAL SYSTEM ## BEST COPY AVAILABLE ### CURRENT ERIC CLEARINGHOUSES AND THEIR SCOPES **ERIC Clearinghouse on Career Education** Northern Illinois University 204 Gurler School De Kalb, Illinois 60115 The Clearinghouse on Career Education is responsible for the areas of adult and continuing, career, and vocational technical education, focusing on the aspects of philosophy, sociology, economics, and psychology of the occupational and human career; occupational and human development through the retirement period; all life roles including leisure roles; formal and informal educational practices; and local, state, national and international educational policy. #### **ERIC Clearinghouse on Counseling and Personnel** Services Room 2108, School of Education Building Ann Arbor, Michigan 48104 ERIC/CAPS is responsible for preparation, practice, and supervision of counselors at all educational levels and in all supervision of counselors at all educational levels and in all settings; theoretical development of counselling and guidance; use and results of personnel procedures such as testing, interviewing, disseminating, and analyzing such information; group work and case work; nature of pupil, student, and adult characteristics; personnel workers and their relation to career planning, family consultations, and student orientation activies. ERIC Clearinghouse on the Disadvantaged Information Retrieval Center on the Disadvantaged Teachers College — Box 40 Columbia University New York, New York 10027 ERIC/IRCD is responsible for information on the effects of disadvantaged experiences and environments; academic, intellectual, and sucial performance of disadvantaged children and youth; programs and practices which provide learning experiences designed to compensats for special problems of the disadvantaged; issues, programs, and practices related to economic and ethnic discrimination, segregation, desegregation, and integration in education; issues, programs, and gation, and integration in education; issues, programs, and materials related to redressing the curriculum imbalance in the treatment of ethnic minority groups. #### ERIC Clearinghouse on Early Childhood Education College of Education University of Illinois Urbana, Illinois 61801 ERIC/ECE is responsible for research documents on the physiological, psychological, educational, and cultural development of children from birth through the primary grades, with major focus on educational theory, research, and practice related to the development of young children. ## ERIC Clearinghouse on Educational Management University of Oregon Eugene, Oregon 97403 ERIC/CEA is responsible for the areas of leadership and management on the elementary and secondary levels; strucmanagement on the elementary and secondary levels; structure of public and private educational organizations; practice and theory of administration; preservice and inservice preparation of administrators; tasks and processes of administration; methods and varieties of organization; organizationar change; and social context of the organization. Sites, pulldings, and equipment for education on all levels; planning, financing, constructing, renovating, equipping, mainalning, operating, insuring, utilizing, and evaluating educational facilities are included. #### ERIC Clearinghouse on the Handicapped and Gifted Children CEC Information Center on Exceptional Children 1920 Association Drive Reston, Virginia 22091 ERIC/CEC is responsible for documents concerning children and youth who require special services. Included are children who are aurally handicapped; visually handicapped; mentally handicapped; physically handicapped; speech handicapped; as well as those with learning disabilities; behavioral, capped: psychomotor, and communication disorders; and the gifted. Administration of special education services; preparation and continuing education of professional and paraprofessional personnel; preschool learning and development of the exceptional; and general studies on creativity are also areas of interest. #### **ERIC Clearinghouse on Higher Education** **George Washington University** One Dupont Circle, Suite 630 Washington, D.C. 20036 ERIC/CHE is responsible for various subjects relating to college and university students, college and university problems and conditions, college and university problems and conditions, college and university programs. Curricular and instructional problems and programs, faculty, institutional research, Federal programs, professional education (medical, law, etc.), graduate education, university extension programs, teaching-learning, planning, governance, finances, evaluation, interinstitutional arrangements, and management of higher educational institutions are also areas #### **ERIC Clearinghouse on Information Resources** Stanford Center for Research and Development in Teaching Stanford University Stanford, California 94304 The Clearinghouse is responsible for collecting information concerning print and non-print learning resources. Documents on the operation, management, and use of libraries; the technology to improve their operation; and the education, training, and professional activities of librarians and information specialists are collected and processed. In addition, materials on educational media such as television, computers, films, radio, microforms, as well as techniques which are an outgrowth of technology, systems analysis, individualized instruction, and microteaching are also of interest. #### **ERIC Clearinghouse for Junior Colleges** 96 Powell Library University of California Los Angeles, California 90024 The Claaringhouse is responsible for documents on the development, administration, and evaluation of public and private community junior colleges. Junior college students, staff, curricula, programs, libraries, and community services are also included. #### ERIC Clearing house on Languages and Linguistics Modern Language Association of America 62 Fifth Avenue New York, New York 10011 The Clearinghouse is responsible for languages and linguistics — instructional methodology, psychology of language learning, cultural and intercultural content, application of ## BEST COPY AVAILABLE linguistics, curricular problems and developments, teacher training and qualifications for teaching languages, language sciences, psycho-linguistics, theoretical and applied linguistics, language pedagogy, bilingualism, and commonly and uncommonly taught languages including English for speakers of other languages. ## **ERIC Clearinghouse for Reading and Communication Skills** National Council of Teachers of English 1111 Kenyon Road Urbana, Illinois 61801 ERIC/RCS is responsible for documents concerning reading, English, and communication skills, preschool through college. Educational research and development in reading, writing, speaking, and listening; identification, diagnosis, and remediation of reading problems; speech communication, forensics, mass communication, interpersonal and small group interaction, interpretation, rhetorical and communication theory, instruction development, speech sciences, and theater. Preparation of instructional staff and related personnel in these areas are covered. All aspects of reading behavior with emphasis on physiology, psychology, sociology, and teaching; instructional materials, curricula, tests and measurement, preparation of reading teachers and specialists, and methodology at all levels; role of libraries and other agencies in fostering and guiding reading; diagnostic and remedial services in school and clinical settings are also included. ## ERIC Clearinghouse on Rural Education and Small Schools Box 3 AP New Mexico State University Las Cruces, New Mexico 88003 ERIC/CRESS is responsible for information on organization, administration, curriculum, instruction, innovative programs, and other aspects of American Indian education, education in small schools, Mexican American education, migrant education, outdoor education, and rural education. ## ERIC Clearinghouse on Science, Mathematics, and Environmental Education 400 Lincoln Tower Ohio State University Columbus, Ohio 43210 ERIC/SMEAC is responsible for all levels of science, mathematics, and environmental education; development of curriculum and instructional materials; media applications; impact of interest, intelligence, values, and
concept development upon learning. Preservice and inservice teacher education and supervision are also included. ERIC Clearinghouse for Social Studies/Social Science Education 855 Broadway Boulder, Colorado 80302 ERIC/CHESS is responsible for all levels of social studies and social science; all activities relating to teachers; content of disciplines applications of learning theory, curriculum theory, child development theory, and instructional theory; research and development programs; special needs of student groups; education as a social science; social studies/social science and the community. ERIC Clearinghouse on Teacher Education One Dupont Circle Suite 616 Washington, D.C. 20036 The Clearinghouse on Teacher Education is responsible for information and documents perteining to school personnel at ell levels; all issues from selection through preservice and inservice preparation and training to retirement; curricula; educational theory and philosophy; general education not covered by the Educational Management Clearinghouse; Title XI NDEA Institutes not covered by subject specialty in other ERIC Clearinghouses. In addition, all aspects of health, physical education, and recreation excluding outdoor education are covered. ## ERIC Clearinghouse on Tests, Measurements, and Evaluation Educational Testing Service Princeton, New Jersey 08540 ERIC/TM is responsible for documents pertaining to tests and other measurement devices; evaluation procedures and techniques; and the application of tests, measurement, or evaluation in educational projects and programs. Produced by ERIC Clearinghouse on Rural Education and Small Schools Spring 2674 ## PROCEDURE FOR OBTAINING ERIC MICROFICHE DUPLICATES FROM HAMILTON LIBRARY, UNIVERSITY OF HAWAII ## COMMUNITY COLLEGE INSTRUCTORS AND STAFF 1. Consult the ERIC catalogs (RIE, ARM and AIM) in your community college library, the State Library (RIE only,) Sinclair Library (Reference Room) or Hamilton Library, University of Hawaii (Index Carrel 3, First Floor.) When you have found from the indexes and abstract, a document that interests you, note the ED number of the document. Some of the documents in ARM and AIM have only a VT number. Most of these documents have been reproduced in microfiche sets with collective ED numbers that can be found in the back of the indexes. Some of the documents are not available from ERIC and are so listed. In this case, information concerning their location may be found in the ERIC indexes. 2. The ED number of the microfiche duplicates you want should be sent in writing from the library of your community college to: The Humanities Reference Office, #104 Hamilton Library, University of Hawaii with a request for free duplication of the microfiches. Only the ED numbers, or in the case of the VT microfiche sets the collective ED number and the individual VT numbers, are necessary. You do not need to write out the titles etc. If you are at Hamilton Library, authorization from your community college library is sufficient. - 3. The microfiche duplicates will be sent to your community college library. - 4. Print-outs of the microfiches are available at a cost to the individual of 10 cents an exposure (two printed pages.) - 5. For further information contact: Mrs. Ellen Chapman Interlibrary Loan Librarian Humanities Reference Office #104 Hamilton Library University of Hawaii PH: 948-7213 ## PROCEDURE FOR OBTAINING ERIC MICROFICHE DUPLICATES FROM HAMILTON LIBRARY, UNIVERSITY OF HAWAII ### DEPARTMENT OF EDUCATION INSTRUCTORS AND STAFF AND INDIVIDUALS 1. Consult the ERIC catalogs (RIE, ARM and AIM) in the State Library (RIE only,) the community college libraries, Sinclair Library (Reference Room) or Hamilton Library, University of Hawaii (Index Carrel 3, First Floor.) When you have found from the indexes and abstracts a document that interests you, note the ED number of the document. Some of the documents in ARM and AIM have only a VT number. Most of these documents have been reproduced in microfiche sets with collective ED numbers that can be found in the back of the indexes. Some of the documents are not available from ERIC and are so indicated. In this case, information concerning their location may be found in the ERIC indexes. 2. The ED number of the microfiche duplicates you want should be sent in writing to: The Humanities ReferenceOffice, #104 Hamilton Library, University of Hawaii with a request for duplication. Only the ED numbers, or in the case of the VT microfiche sets the collective ED number and the individual VT numbers, are necessary. You do not need to write out the titles etc. The cost of microfiche duplication is 15 cents per microfiche. The cost of a print-out is 10 cents per exposure (two printed pages.) - 3. The microfiche duplicates or print-outs will be sent to the institution or individual with the invoice as requested, or may be picked up at the Humanities Reference Office Room 104 at Hamilton Library. - 4. For further information, contact: Mr. Ron Chapman Humanities Reference Desk University of Hawaii Hamilton Library PH: 948-7213 ## BEST COPY AVAILABLE ## ERIC DOCUMENT REPRODUCTION SERVICE LEASCO INFORMATION PRODUCTS, INC. P.O. Drawer O, Bethesda, Md. 20014 ## BEST COPY AVAILABLE | For EDRS Use 93 | | |-----------------|--| | CUSTOMER NO. | | | ORDER NO. | | | TYPE CAT | | | INVOICES | | | ON FILE | | | | | | | ON-DEM | AND OR | DER BLANK | |-------|---------------------------------|-----------------|--|--|-----------|---| | LL TO |); | | | | | SHIP TO: | | *** | | | | | | | | RCHA | SE ORDER NO | | | (Zip) | | (Zip) | | | ERICRE | PORTS T | O BE ORI | ORDERED | | IMPORTANT INSTRUCTIONS | | Item | ERIC Report
(6 Digit ED No.) | Number
M/F | of Cories
PC | Unit Price | Total Pri | 1 | | 1 | | | | İ | , reserve | in Research in Education (RIE) or other indices | | 2 | | - | | | | Indicate if you want microfiche film (M/F) or paper copies (PC) | | 3 | | - | | | | Enter unit prices from the Price List below. All other prices are out of date | | 4 | | | | . | | Enclose check or money order payable to EDRS | | 5 | | | 1 | . | | | | 6 | | | 1 | | | PRICE LIST | | 7 | | | · · · · · · · · · · · · · · · · · · · | | | MICROFICHE (M/F) PAPER COPIES (PC) | | 8 | | | 1 | ! | | Each ERIC Report - \$0,65 Number of Pages Price | | . 9 | | | | | | per ERIC Report: | | 10 | | | <u>'</u> | | · | 4" x 6" sheet of microfilm 1 - 100 \$3.29 on which up to 70 pages of text are reproduced. 101 - 200 9.87 | | 11 | - | | | | | Each additional | | 12 | | | | | | 100 pages or portion thereof \$3.29 | | 13 | | | 1 | | | | | 14 | | | | | | NOTE: 1. Fourth Class Book Rate or Library Rate postage is | | □ p | REPAID | | | SU6-TOTAL | | included in above prices. 2. The difference between Book Rate or Library Rate and | | | TAX EXEMPTION NO. | | | SALES TAN | | first class or foreign postage (outside the continental United States) rate will be billed at cost. | | | DEPOSIT ACCT. NUMBI | ER | | POSTAGE | | 3. Paper copies (PC), shown as hard copy (HC) in past RIE issues, will be stapled with theory paper covers. | | т. | HECK NUMBER | | | TOTAL | | | ERIC DOCUMENT REPRODUCTION SERVICE is operated by Leasco Information Products, Inc. for the U.S. Office of Education. MAKE ALL DRAFTS PAYABLE TO EDRS #### BEST COPY AVAILABLE #### TERMS AND CONDITIONS #### 1. PRICE LIST The prices set forth herein may be changed without notice; however, any price change will be subject to the approval of the U.S. Office of Education Contracting Officer. #### 2. PAYMENT The prices set forth herein do not include any sales, use, excise, or similar taxes which may apply to the sale of microfiche or hard copy to the Customer. The cost of such taxes, if any, shall be borne by the Customer. Payment shall be made net thirty (30) days from date of invoice. Payment shall be without expense to LIPCO. #### 3. REPRODUCTION Materials supplied hereunder may only be reproduced for not-for profit educational institutions and organizations; provided however, that express permission to reproduce a copyrighted document provided hereunder must be obtained in writing from the copyright holder noted on the title page of such copyrighted document. #### 4. CONTINGENCIES LIPCO shall not be liable to Customer or any other person for any failure or delay in the performance of any obligation if such failure of delay (a) is due to events beyond the control of LIPCO including, but not limited to, fire, storm, flood, earthquake, explosion, accident, acts of the public enemy, strikes, lockouts, labor disputes, labor shortage, work stoppages, transportation embargoes or delays, failure or shortage of materials, supplies or machinery, acts of God, or acts or regulations or priorities of the federal, state, or local governments; (b) is due to failures of performance of subcontractors beyond LIPCO,s control and without negligence on the part of LIPCO; or (c) is due to erroneous or incomplete information furnished by Customer. #### 5. LIABILITY LIPCO's liability, if any, arising hereunder shall not exceed restitution of charges. In no event shall LIPCO be liable for special, consequential, or liquidated damages arising from the provision of services hereunder. #### 6. WARRANTY LIPCO MAKES NO WARRANTY, EXPRESS OR IMPLIED, AS TO ANY MATTER WHATSOEVER INCLUDING ANY WARRANTY OF MERCHANT ABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE. #### 7. QUALITY LIPCO will replace products returned because of reproduction defects or incompleteness. The quality of the input document is not the responsibility of LIPCO. Best available copy will be supplied. #### 8. CHANGES No waiver, alteration, or modification of any of the provisions hereof shall be binding unless in writing
and signed by an officer of LIPCO. #### 9. DEFAULT AND WAIVER - a. If Customer fails with respect to this or any other agreement with LIPCO to pay any invoice when due or to accept any shipment as ordered, LIPCO may without prejudice to other remedies defer any further shipments until the default is corrected, or cancel this Purchase Order - b. No course of conduct nor any delay of LIPCO in exercising any right hereunder shall waive any rights of LIPCO or modify this Agreement. #### 10. GOVERNING LAW This Agreement shall be construed to be between merchants. Any question concerning its validity, construction, or performance shall be governed by the laws of the State of New York. ## ERIC MATERIALS AND MICROFICIE READERS AVAILABLE IN THE STATE OF HAWAII ## Hamilton Library, University of Hawaii - Humanities Reference Section Complete set of ERIC (ED) microfiches Current and cumulative indexes: RIE, ARM, AIM and CIJE (First Floor - Index Carrel 3) Microfiche readers, printers and microfiche duplicating machine (First Floor and Ground Floor) Reproduction Services offered (see separate flysheet on Procedure for Obtaining Microfiche Duplications) ## Sinclair Library, University of Hawaii - Reference Room Current and cumulative indexes: RIE, ARM, AIM and CIJE #### Hawaii State Library, 478 South King Street Incomplete duplicated ERIC (ED) microfiche sets 1965-1966, with selected microfiches from 1971. (These sets were taken over from the Department of Education's Education Information Central and the Hawaii Curriculum Center at the University of Hawaii.) Now located in the Covernment Documents Section at the State Library. Current and cumulative RIE index (Social Science Section of the State Library) One microfiche reader/printer (Government Documents) ## Community Colleges ## Honolulu Community College Incomplete set of ERIC (ED) microfiches taken over from the Community College Office Current and cumulative indexes: RIE, ARM and AIM Two microfiche readers (Honolulu Community College bought the microfiche duplicating machine at Hamilton Library so that the community colleges could get free duplication of microfiches (see separate flysheet) ### Kapiolani Community College Current and cumulative indexes: RIE, ARM and AII' Two microfiche readers and one Microscan convertible to a microfiche reader. #### Leeward Community College Current and cumulative indexes: RIE, ARM and AIM One portable microfiche reader and two microfiche reader/printers #### Windward Community College ERIC Indexes 1969-1971; current RIE index One microfiche reader #### Hawaii Community College - Current and cumulative indexes: RIE, ARM and AIM Two microfiche reader/printers ## Kauai Community College Current and cumulative indexes: RIE, ARM and AIM One microfiche reader/printer convertible to microfiche reader ## Maui Community College Eight titles on ERIC microfiche Cumulative and current RIE index Four microfiche reader/printers ## Public High Schools According to information from the individual school librarians, there are no ERIC materials or microfiche readers in the public schools at this time. ## Private Colleges ## Chaminade One microfiche reader ## Church College Complete set of ERIC (ED) microfiches Current and cumulative indexes: RIE, ARM, AIM, CIJE Fifteen microfiche readers ## Hawaii Loa One microfiche reader ## Private High Schools ## Iolani One microfiche reader ## Kamehameha One microfiche reader ## Mid Pacific One microfiche reader #### LIST OF LOCAL FIRMS ## DEALING IN MICROFICHE READERS AND PRINTERS Bell and Howell Company 2992 Koapaka Street Honolulu, Hawaii 96819 Earle M. Alexander, Ltd. (3M) 1020 Auahi Street Honolulu, Hawaii 96814 Earle M. Alexander, Ltd. (Hilo) 94 Ponahawai Street Hilo, Hawaii 96720 (Earle M. Alexander, Ltd.) Maui Office Machines 1728 Kaahumanu Avenue Wailuku, Maui 96793 Eastman Kodak Company 1122 Mapunapuna Street Honolulu, Hawaii 96817 National Cash Register Company 677 Ala Moana Boulevard Honolulu, Hawaii 96813 Remington Rand 841 Bishop Street #903 Honolulu, Hawaii 96813 Xerox Corporation 841 Bishop Street #1100 Honolulu, Hawaii 96813 Mr. Richard Yawata Sales Representative Microfilm Products PH: 847-4056 Mr. Robert Rieder Manager, Microfilm Division PH: 531-5222 Mr. Philip Iranon Sales Representative PH: Hilo 935-3061 Mr. Ed Beppu Manager PH: Maui 244-0706 Mr. Peter Wall Sales Representative Micrographics Market PH: 833-1661 Mr. Warren Higa Account Manager - Data Processing PH: 955-1543 Mr. Robert Dods Sales Representative PH: 521-3483 Mr. Paul Nakai Sales Representative Engineering Products PH: 521-9536 #### APPENDIX I #### MEMBERS OF THE ADVISORY COMMITTEE #### EPDA Part F Section 554 #### NAME AND TITLE OF POSITION Mr. Walter Chun, Director of Community College Services University of Hawaii Mr. Francis Hatanaka District Superintendent Central Oahu District Office Mr. Kiyoto Horiuchi, State Supervisor Manpower Development and Training Dr. George Ikeda, Executive Secretary State Advisory Council on Vocational and Technical Education State Commission on Manpower and Full Employment Mr. Jimmy Izu Acting District Superintendent Honolulu District Office Mr. Frank Kanzaki, Program Specialist Industrial Arts Office of Instructional Services Mrs. Emiko Kudo, Administrator Vocational Education Office of Instructional Services Mr. Wah Jim Lee, Administrator Student Affairs Section Office of Instructional Services Mr. Domingo Los Banos Jr. District Superintendent Leeward Oahu District Office Miss Barbara Luckner, Administrative Assistant University of Hawaii #### ADDRESS AND PHONE NUMBER Bachman 203 PH: 948-7313 1136 California Avenue Wahiawa, HI 96786 PH. 621-9094 1040 South King Street Rm. 306 Honolulu, HI 90814 PH: 548-5791 567 South King Street Rm. 209 Honolulu, HI 96813 PH: 536-7383 1037 S. Beretania St. Honolulu, HI 96814 PH: 548-5787 P. O. Box 2360 Honolulu, HI 96804 PH: 548-6359 P.O. Box 2360 Honolulu, HI 96804 PH: 548-6391 P. O. Box 2360 Honolulu, HI 96804 PH: 548-4029 94-366 Pupupani St. Waipahu, HI 96797 PH: 671-1721 1776 University Avenue Wist Hall 216 Honolulu, HI 96822 PH: 948-7834 or 7989 #### NAME AND TITLE OF POSITION Dr. Doris McGinty, Assistant Professor Home Economics Education Curriculum and Instruction Dr. Kiyoto Mizuba Acting District Superintendent Hawaii District Office Mr. Nelson Muraoka, Coordinator of Special Needs Program Office of the Vice President for Community Colleges University of Hawaii Mr. Barton Nagata District Superintendent Kauai District Office Miss Harriet Nakamoto, Dean of Instruction Kapiolani Community College Mr. Andy Nii District Superintendent Maui District Office Dr. Samson Shigetomi, State Director of Vocational Education Miss Sharen Wago, Director Career Information Center Mr. William Waters District Superintendent Windward Oahu District Office Dr. Richard White, Department Chairman of Career Education Kamehameha Schools Dr. Lawrence Zane, Project Coordinator University of Hawaii #### ADDRESS AND PHONE NUMBER 1776 University Avenue WA 224 Honolulu, HI 96822 PH: 948-7716 75 Aupuni St. P.O. Box 1922 Hilo, HI 96720 PH: 961-7237 Bachman 101 PH: 948-7461 or 7462 3060 Eiwa St. P. O. Box 1307 Lihue, HI 96766 PH: 245-4493 620 Pensacola Street Honolulu, HI 96814 PH: 531-4654 P. O. Box 1070 Wailuku, HI 96793 PH: 244-4221 Bachman 101 PH: 948-7461 or 7462 707-A Waiakamilo Road Honolulu, HI 96817 PH: 841-4555 45-955 Kamehameha Hwy. Kaneohe, HI 96744 PH: 247-6051 Or 247-5930 Kapalama Heights Honolulu, HI 96817 PH: 845-6631 Ext. 282 1776 University Avenue Wist Hall 216 Honolu'u, HI 96822 PH: 948-7834 or 7989 ## REPRESENTATIVES AND GUESTS ## EPDA Part F Section 554 | NAME AND TITLE OF POSITION | ADDRESS AND PHONE NUMBER | |--|--| | Dr. Larry Hagmann State Advisory Council on Vocational and Technical Education | 567 South King Street, RM. 209
Honolulu, HI 96813
PH: 536-7383 | | Mr. Thomas Hatakeyama, Program Specialist
Agriculture
Office of Instructional Services | P.O. Box 2360
Honolulu, HI 96804
PH: 548-6445 | | Dr. Lawrence Inaba, Program Specialist
Industrial-Technical Education
Office of Instructional Services | P. O. Box 2360
Honolulu, HI 96804
PH: 548-6359 | | Mr. Russell P. Journigan Office of the Vice President for Community Colleges | Bachman 101
PH: 948-7461 or 7462 | | Mrs. Clara Katekaru, Program Specialist
Counseling
Student Affairs Section | P.O. Box 2360 Honolulu, HI 96804 PH: 548-4029 | | Mr. Sol Loo, Associate Dean of Instruction
Kapiolani Community College | 620 Pensacola Street
Honolulu, HI 96814
PH: 531-4654 | | Mrs. Laura Maeda, Coordinator
Manpower Development and Training
Program | 1040 South King Street, RM. 306
Honolulu, HI 96814
PH: 548- 5 791 | | Mr. Miles Muraoka
Central Oahu District Office
Department of Education | 1136 California Avenue
Wahiawa, HI 96786
PH: 621-0715 | | Mrs. Barbara Nakagawa, Program Specialist
Home Economics
Office of Instructional Services | P:0. Box 2360
Honolulu, HI 96804
PH: 548-6445 | | Mr. James Ohara, Program Specialist
Manpower Development and Training Program | 1040 South King Street, RM.306
Honolulu, HI 96814
PH: 548-5791 | | Mr. Richard Ooka, Program Specialist
Manpower Development and Training Program | 1040 South King Street, RM. 306
Honolulu, HI 96814
PH: 548-5791 | | Mrs. Reverly Rothenborg, Instructor Manpower Development and Training Program | 1040 South King Street, RM. 306
Honolulu, HI 96814
PH: 548-5791 | ## NAME AND TITLE OF POSITION Mr. Edward Sakai, Curriculum Specialist Windward Oahu District Office Department of Education Mrs Florence Sakai, Program Specialist Business Education Office of Instructional Services Mrs. Elizabeth Young, Assistant Community College Public Relations University of Hawaii ##
ADDRESS AND PHONE NUMBER 49-955 Kamehameha Hwy Kaneohe, HI 96744 PH: 247-2101 P.O. Box 2360 Honolulu, HI 96804 PH: 548-6314 Engineering Quadrangle RM. 31-E PH: 948-8856 ## APPENDIX II # GUIDELINES FOR THE SELECTION OF VOCATIONAL-TECHNICAL CURRICULUM AND RESOURCE MATERIALS FOR DUPLICATION, DISSEMINATION AND FAMILIARIZATION ## A. Guidelines to be used by the Members of the Advisory Committee in the selection of materials | • | | Low | | i | | High | |-----------|--|----------|---|----|-----|------| | 1. | Pertinence to Vocational-Technical Education | 1 | 2 | 3 | . 4 | 5 | | 2. | Evidence of success | 1 | 2 | 3 | 4 | 5 | | 3. | Recent publication from local, regional or national level, with priority given to local application | | 2 | 3 | 4 | 5 | | a - Party | One of the following: | • | | | | | | | 4a. Value to Vocational-Technical supervisors, administrators, counselors, and instructors in the Department of Education (including special needs) | 1 | 2 | 3 | 4 | 5 | | , | 4b. Value to Vocational-Technical supervisors, administrators, counselors, and instructors in the Community College System (including special needs) | . 1 | 2 | 3. | 4 | 5 | | | 4c. Value to Vocational-Technical supervisors, administrators, counselors, and instructors in both the Department of Education and the Hawaii Community College System (including special needs) | 1 | 2 | 3 | 4 | 5 | | 5. | Cost* | 1 | 2 | 3 | 4 | 5 | | 6. | Suitability for use in the on-going instructional programs of the State | 1 | 2 | 3 | 4 | 5 | | 7. | Suitability for use in conjunction with a workshop | 1 | 2 | 3 | 4 | 5 | ^{*}The members should describe the audience to whom the material will be distributed and estimate the number of people in each category. B. Guidelines for information to be submitted with requests for the duplication of vocational-technical curriculum and resource materials. In order for the Advisory Committee of the EPDA Part F Section 554 Project to evaluate the proposal according to the attached guidelines, the proposer should furnish the following information: - 1. Title, author, place and date of the materials. - 2. Description of the materials. - 3. Evidence of their successful implementation. - 4. Their estimated value to Vocational-Technical Supervisors, Administrators, Counselors and Instructors in the Department of Education, private secondary schools and colleges and/or the Hawaii Community College system. - 5. A description of the audience to which the materials will be distributed and an estimate of the number of individuals in each category. - 6. The cost of reproducing the materials as established by three (3) specific bids. - 7. The suitability of the materials for use in the on-going instructional programs of the State. - 8. If appropriate and desired, the suitability of the materials for use in conjunction with a workshop to be held on any one or all of the islands in the State of Hawaii. ## APPENDIX III ## VOCATIONAL-TECHNICAL CURRICULUM AND RESOURCE MATERIALS PURCHASED AND DUPLICATED | No. of
Copies | Title | Publisher (| Location
see key below) | |------------------|--|---|---| | 11 | Apprentice Carpenter System | National Laboratory
for the Advancement of
Education | DOE, CIC | | 21 | Auto/Truck Mechanic
System | National Laboratory
for the Advancement of
Education | DOE, CIC | | 2 | Cooperative Vocational
Program Vols. I and II | Division of Vocational
Education, University
of Georgia | DOE, SD | | 5 | Health Foundation Modules | Mt. San Jacinto College | DOE, HawCC, KCC
KauCC, MCC | | | Integrated Post-Secondary Curriculum Guides: | Utah State Board of Education | 9 (| | 63 | a. Auto Mechanics | 7 | DOE, HawCC, HCC
KauCC, LCC, MCC
MDT | | 29 | b. Building Construction | | DOE, Hawcc,
HCC, HS, MCC
MDT | | 31 . | c. Vocational Drafting | | DOE, Hawcc, HCC
Kaucc, LCC, MCC
MDT | | 225 | Kauai Occupational Survey | Local duplication and binding | CIC, KauCC,
Kauai District
Office, SD | | 1 | Learning Activity Packages
for Career Education | State of Wisconsin
Department of Public
Instruction | CIC | | 4 | Nursing Curriculum Materi-
als | Duplication at KCC | Kaucc, Kcc
Hawcc, Mcc | - a. Nursing Process - b. Learning Experience Guides - c. TRAINEX | | e. Decision Media | | |---------|---|--| | | f. Anatomy-Physiology | | | | g. Brady Nursing Series | | | , | h. Concept Media | | | 27 | Preparing Transparencies for the Overhead Projector | HawCC, HCC,
HS, KCC, KauCC,
MCC | | 16 | Utah VICA State Handbook Utah Vocational Indus-
trial Clubs of America | HawCC, HCC,
HS, KauCC,
LCC, MCC, WCC | | • | Vocational Education Various
Materials (Miscellaneous) | Hawaii District
Office for Hilo
High, Ka'u High,
Kohala High | | Key to | the locations where the materials have been placed: | | | CIC | Career Information Center 707 - A Waiakamilo Road, Honolulu, HI 96817 | | |
DOE | Department of Education, Office of Instructional Vocational-Technical Curriculum Section 1270 Queen Emma Street, Honolulu, HI 96813 | Services | | HawCC | Hawaii Community College
1175 Manono Street, Hilo, HI 96720 | nor and horizon and horizon and horizon and horizon and her an | | нсс | Honolulu Community College
874 Dillingham Boulevard, Honolulu, HI 96817 | · | | HS | Hoomana School
2109 Kamehameha Highway, Honolulu, HI 96814 | | | KauCC | Kauai Community College
RR1, Box 216, Lihue, HI 96766 | | | KCC | Kapiolani Community College
620 Pensacola Street, Honolulu, HI 96814 | | Train-aide LCC MCC 96782 96732 Leeward Community College 96-045 Ala Ike, Pearl City, HI Maui Community College 310 Kaahumanu Avenue, Kahului, HI MDT Manpower Development and Training Program 1040 South King Street, Honolulu, HI 96814 SD Office of the State Director for Vocational Education Bachman Hall 101, University of Hawaii Honolulu, HI 96822 WCC Windward Community College 45-720 Keaahala Road, Kaneohe, HI 96744 ## APPENDIX IV WORKSHOP BROCHURES AND AGENDAE ## Sample Brochure TO: ALL SECONDARY AND POST-SECONDARY VOCATIONAL-TECHNICAL (AGRICULTURE, DISTRIBUTIVE EDUCATION, HEALTH OCCUPATIONS EDUCATION, HOME ECONOMICS, INDUSTRIAL EDUCATION, OFFICE OCCUPATIONS, TECHNICAL EDUCATION, TRADES AND INDUSTRIAL OCCUPATIONS) INSTRUCTORS AND LECTURERS, APPRENTICESHIP PROGRAM INSTRUCTORS AND LECTURERS, GUIDANCE TEACHERS, COUNSELORS, ADMINISTRATORS, LIBRARIANS AND REPRESENTATIVES OF MANPOWER GROUPS. You are cordially invited to attend a Spring Workshop on the general theme: IMPROVING VOCATIONAL-TECHNICAL EDUCATION to be held at the Kamehameha Schools on Saturday, February 16, 1974. This begins the second round of workshop scheduled for the State of Hawaii under the provisions of the Education Professions Development Act, Part F, Section 554, for the purpose of disseminating information and materials to improve vocational technical education in the State. Please refer to the attached notice for details of the workshop. In order to facilitate the preparations, please return the reply form no later than Tuesday, February 12, 1974. If you have any questions, please call 948-7834 or 948-7989. THE OFFICE OF THE STATE DIRECTOR FOR VOCATIONAL EDUCATION in cooperation with THE COLLEGE OF EDUCATION, UNIVERSITY OF HAWAII THE HAWAII COMMUNITY COLLEGE SYSTEM THE STATE OF HAWAII DEPARTMENT OF EDUCATION and ! THE COLLEGE OF CONTINUING EDUCATION AND COMMUNITY SERVICE under the provisions of THE EDUCATION PROFESSIONS
DEVELOPMENT ACT, PART F, SECTION 554 presents #### A SPRING WORKSHOP ## IMPROVING VOCATIONAL-TECHNICAL EDUCATION PURPOSE: To disseminate information and/or resource materials on the development of vocational-technical (agriculture, distributive education, health occupations education, home economics, industrial education, office occupations, technical education, trade and industrial occupations) education curriculum and career guidance. ELIGIBILITY: Teachers of vocational-technical education (agriculture, distributive education, health occupations education, home economics, industrial education, office occupations, technical education, trade and industrial occupations, apprenticeship) in the State Department of Education, Hawaii Community Colleges, University of Hawaii, private secondary and post-secondary school. Administrators in these institutions Personnel in Guidance and Counseling Representatives of Manpower Agencies Librarians and others working with vocational curricula and resource materials. DATE: Saturday, February 16, 1974 TIME: 8:30 a.m. - 3:30 p.m. PLACE: Kamehameha Schools: Bishop Assembly Hall (see blue Campus Plan attached). To get to the Campus: Ewa-bound: Take the Pali Highway to the intersection with Nuuanu Avenue. Make hairpin turn into Wyllie Street. At the end of Wyllie, turn left into Alewa Drive. Go straight to Ilima Street. At stop sign, turn right to the Main Gate (on Puna Street), marked on the right of the Campus Plan. Diamond Head bound: Take the Lunalilo Freeway Exit at Kalihi Street. At intersection, turn right into School Street. At the second set of traffic lights, turn left into Houghtailing. At the end of Houghtailing, turn right into Hillcrest. Turn left into Skyline, At the stop sign, continue straight into Puna Street, which will lead you to the Main Gate marked on the right of the Campus Plan. PARKING: At #27 or #38 on the Campus Plan CREDIT: "University Credit will be awarded only to those who registered at the previous EPDA Part F Section 554 Workshop in the Fall at the Hilton Hawaiian Village Hotel. LUNCH: Lunch and refreshments will be provided in the Dining Hall at Kamehameha Schools at a cost of \$2.00. TOPICS: Keynote Address: The Need for More Effective Vocational Guidance. Dr. Calvin Dellefield, Executive Director of the National Advisory Council on Vocational Education, Washington, D.C. will be the keynote speaker. Career Planning Games: A demonstration of the use of Life Career Games for career guidance purposes. Vocational-Technical Education Students: The Chosen Ones Dr. Jean Pezzoli, Psychometrist at Leeward Community College will offer a consideration of the placement of students into vocational or liberal arts programs based on psychometric testing. The presentation will focus on a demonstration of testing materials and how they have been used and abused. Financial Aids: Mr. Wah Jim Lee. Administrator in the Student Affairs section of the Office of Instructional Services, State of Hawaii Department of Education, will introduce the most recent developments in the area of financial aid to students and distribute copies of the updated Scholarship and Financial Aid for Advanced Training Available to Residents in the State of Hawaii, Bulletin #15, and relevant materials. | TENTATIVE AGENDA: | 8:30 - 9:00 a.m. | Registration | |---------------------------------------|--------------------|---| | • • • • • • • • • • • • • • • • • • • | 9:00 - 9:45 a.m. | Keynote Address: The Need for More
Effective Vocational Guidance | | | 9:45 - 10:15 a.m. | BREAK | | | 10:15 - 12:00 a.m. | *Group 1: Career Planning Games *Group 2: Psychometric Testing | | , | 12:00 - 1:00 p.m. | LUNCH | | · | 1:00 - 2:45 p.m. | *Group 1: Psychometric Testing *Group 2: Career Planning Games | | | 2:45 - 3:00 p.m. | BREAK | | | 3:00 - 3:30 p.m. | Financial Aids | *The two group presentations will be given in the morning and repeated in the afternoon to give all participants an opportunity to attend both presentations. RSVP: Please complete the attached reply form and return no later than Tuesday, February 12, 1974. ## REPLY FORM ## EPDA PART F SECTION 554 SPRING WORKSHOP ## IMPROVING VOCATIONAL-TECHNICAL EDUCATION KAMEHAMEHA SCHOOLS - SATURDAY, FEBRUARY 16, 1974 Please complete and return to: Miss Barbara Luckner Curriculum and Instruction College of Education 1776 University Avenue, Wist Hall 216 Honolulu, HI 96822 no later than TUESDAY, FEBRUARY 12, 1974 Please Check where applicable: | • | | , | | | |-----------------------------|--|-------|-------------------|--| | · | I will attend the
Saturday, Februar | | hameha Schools on | | | | I will be having lunch at the workshop. Please enclose \$2.00 or check made out to the Kamehameha Schools. | | | | | Please Print: | | | | | | NAME: | • | | 7 | | | | Last | First | Middle Initial | | | POSITION: | | | | | | VOCATIONAL (or other) AREA: | | | | | | institution: | والمراجع والم والمراجع والمراجع والمراجع والمراجع والمراجع والمراجع والمراج | | | | | HOME ADDRESS: | <u>.</u> | | | | | | | | | | | | Zip Code: | | | | | BUSINESS PHONE : | | | | | | HOME PHONE : | | | | | ## WHAT MAKES AN EFFECTIVE VOCATIONAL-TECHNICAL EDUCATION CURRICULUM? #### A FALL WORKSHOP ON THE ISLAND OF OAHU ## Hilton Hawaiian Village and Kapiolani Community College #### Saturday, October 13, 1973 #### AGENDA 8:00 a.m. REGISTRATION Coral Ballroom Lobby to 8:30 a.m. Miss Barbara Luckner and Staff 8:30 a.m. WELCOME Coral Ballroom #2 to 8:45 a.m. Mr. Nelson Muraoka, Coordinator of Special Needs Program #### ORIENTATION #### INTRODUCTION OF KEYNOTE SPEAKER Dr. Lawrence Zane, Associate Professor of Education University of Hawaii 8:45 a.m. "AN IRREVERENCE FOR RELEVANCE WITHOUT Coral Ballroom #2 to REFERENTS" 9:15 a.m. Dr. Robert Potter, Professor of Education, University of Hawaii 9:15 a.m. to 9:45 a.m..... B R E A K.... Coral Ballroom Lobby 9:45 a.m. EFFECTIVE CAREER COUNSELING AND GUIDANCE Coral Ballroom #2 10:45 a.m. 1) Need for Vocational Education Counseling Dr. Richard White, Chairman of the Career Education Department Kamehameha Schools 2) Career Information Center Miss Sharen Wago, Director Career Information Center 10:45 a.m. FAMILIARIZATION WITH EDUCATIONAL Coral Ballroom #2 to RESOURCES INFORMATION CENTER - RIE, ARM 11:45 a.m. AND AIM Dr. Lawrence Zanc, Associate Professor of Education University of Hawaii 11:45 a.m. ERIC MATERIALS AND EQUIPMENT Sea Pearl to 12:30 a.m. Mr. Warren Higa, Account Manager, Data Processing, National Cash Register Company Mr. Robert Rieder, Manager Microfilm Division Earle M. Alexander, Ltd. Mr. Peter Wall, Sales Representative Eastman Kodak Company Mr. Richard Yawata, Sales Representative Bell and Howell Company 12:30 a.m. to 1:30 p.m..... L U N C H..... Coral Ballroom #2 1:30 p.m. MANPOWER SURVEYS AND TASK ANALYSIS Coral Ballroom #2 to 2:15 p.m. 1) Manpower Surveys Mr. Herbert Halberg, Assistant Dean of Instruction, Honolulu Community College Dr. Ross Prizzia, Research Consultant 2) Task Analysis Dr. Lawrence Inaba, Program Specialist Department of Education 2:15 p.m. FIRST GROUP SESSION - Participants should to choose one of the following three groups: 3:00 p.m. 1) Making the General Education Curriculum More Relevant: Combining VocationalTechnical Content with Remedial Reading in the Community College Ti Leaf Dr. Peter Guay, Instructor Maui Community College 2) Making the General Education Curriculum More Relevant: Career Development in the Curriculum of Hawaii's Public Schools Mr. Wah Jim Lee, Executive Officer of Student Affairs, Department of Education Mynah 3) Combining Theory With Work Experience: Nautilus Through Apprenticeship Mr. Alan Yonan, Assistant Dean of Instruction, Honolulu Community College 3:15 p.m. SECOND GROUP SESSION - Participants should to choose one of the following three groups. 4:30 p.m. ţ 1) Individualized Instruction:
Business Education Mr. Gerald St. James Instructor, Kapiolani Community College Kapiolani Community College - Business Education Bldg. #103 2) Individualized Instruction: Building Trades Mr. Donald Ainsworth Instructor, Maui Community College Kapiolani Community College - Business Education Bldg. #202 3) Field Trip to Hamilton Library - ERIC Resources Miss Carilyn Ogawa Lecturer, Windward Community College Hamilton Library Manoa Campus 4:30 p.m. CLOSING SESSION AND EVALUATION to 4:45 p.m. Kapiolani Community College - Business Education Bldg. #209 #### WHAT MAKES AN EFFECTIVE VOCATIONAL-TECHNICAL EDUCATION CURRICULUM? ## A FALL WORKSHOP ON THE ISLAND OF OAHU ## Hilton Hawaiian Village and Kapiolani Community College Saturday, October 27, 1973 AGENDA 8:00 a.m. REGISTRATION Coral Ballroom Lobby to 8:30 a.m. Miss Barbara Luckner and Staff 8:30 a.m. WELCOME Coral Ballroom Lobby to 8:45 a.m. Dr. Samson Shigetomi, State Director of Vocational Education University of Hawaii **ORIENTATION** REFERENTS" Mr. Nelson Muraoka, Coordinator of Special Needs Program INTRODUCTION TO KEYNOTE SPEAKER Dr. Lawrence Zane, Associate Professor of Education University of Hawaii 8:45 a.m. "AN IRREVERENCE FOR RELEVANCE WITHOUT Coral Ballroom #1 to 9:15 a.m. Dr. Robert Potter, Professor of Education, University of Hawaii 9:15 a.m. to 9:45 a.m..... B R E A K..... Coral Ballroom Lobby 9:45 a.m. EFFECTIVE CAREER COUNSELING AND GUIDANCE Coral Ballroom #1 to 10:45 a.m. 1) Need for Vocational Education Counseling > Dr. Richard White, Chairman of the Career Education Department Kamehameha Schools 2) Career Information Center Miss Sharen Wago, Director Career Information Center 10:45 a.m. FAMILIARIZATION WITH EDUCATIONAL to Coral Ballroom #1 RESOURCES INFORMATION CENTER - RIE, 11:45 a.m. ARM AND AIM > Dr. Lawrence Zane, Associate Professor of Education University of Hawaii 11:45 a.m. ERIC MATERIALS AND EQUIPMENT to 12:30 p.m. Mr. Warren Higa, Account Sea Pearl Manager, Data Processing, .. National Cash Register Company Mr. Robert Rieder, Manager Microfilm Division. Earle M. Alexander, Ltd. Mr. Peter Wall, Sales Representative Eastman Kodak Company Mr. Richard Yawata, Sales Representative Bell and Howell Company 12:30 p.m. to 1:30 p.m..... L U N C H Coral Ballroom #1 1:30 p.m. MANPOWER SURVEYS AND TASK ANALYSIS Coral Ballroom #1 to 2:00 p.m. 1) Manpower Surveys Mr. Herbert Halberg, Assistant Dean of Instruction, Honolulu Community College Dr. Ross Prizzia Research Consultant 2) Task Analysis Dr. Lawrence Inaba, Program Specialist, Department of Education 2:00 p.m. FIRST GROUP SESSION - Participants should to choose one of the following three groups: 3:00 p.m. > 1) Making the General Education Curriculum More Relevant: Combining Vocational-Technical Content with Remedial Reading in the Community College > > Mrs. Marion Blanton Ti Leaf Instructor, Maui Community College 2) Making the General Education Curriculum More Relevant: Career Development in the Curriculum of Hawaii's Public Schools Mr. Wah Jim Lee Mynah Executive Officer of Student Affairs, Department of Education 3) Combining Theory with Work Experience: Through Apprenticeship Mr. Alan Yonan Nautilus Assistant Dean of Instruction Honolulu Community College 3:15 p.m. SECOND GROUP SESSION - Participants should to choose one of the following two groups: 4:30 p.m. 1) Individualized Instruction: Business Education Mr. Gerald St. James Instructor, Kapiolani Community College Kapiolani Community College - Business Education Bldg. #203 2) Field Trip to Hamilton Library - ERIC Resources Miss Carilyn Ogawa Lecturer, Windward Community College Hamilton Library Manoa Campus ## WHAT MAKES AN EFFECTIVE VOCATIONAL-TECHNICAL EDUCATION CURRICULUM? #### A FALL WORKSHOP ON THE ISLAND OF MAUI ## Maui Community College and Maui Beach Hotel Saturday, December 1, 1973 #### AGENDA Student Center, 8:00 a.m. REGISTRATION Dining Room to 8:30 a.m. Miss Barbara Luckner and Staff of Maui Community College Student Center, 8:30 a.m. WELCOME Dining Room to Mr. Glen Fishbach, Provost 8:45 a.m. Maui Community College Mr. Andy Nii, District Superintendent Maui District, Department of Education ORIENTATION Student Center, Dining Room Dr. Lawrence Zane, Associate Professor, College of Education University of Hawaii INTRODUCTION OF KEYNOTE SPEAKER Student Center Dining Room Mr. Toshio Seki Curriculum Specialist Maui District Department of Education 8:45 a.m. KEYNOTE ADDRESS: The Department of to Education's Long-Range Plans for 9:15 a.m. Vocational-Technical Education Student Center Dining Room Mrs. Barbara Nakagawa Program Specialist Department of Education 9:15 a.m. to 9:30 a.m.... B R E A K.... 9:30 a.m. EFFECTIVE CAREER COUNSELING AND GUIDANCE Student Center to Dining Room 10:30 a.m. 1) Need for Vocational Education Counseling Dr. Richard White, Chairman of the Career Education Department Kamehameha Schools 2) Career Information Center Miss Sharen Wago, Director Career Information Center 10:30 a.m. FAMILIARIZATION WITH EDUCATIONAL RESOURCES INFORMATION CENTER - Student Center Dining Room 11:30 a.m. RIE, ARM AND AIM Dr. Lawrence Zane, Associate Professor, College of Education University of Hawaii 11:30 a.m. VISIT TO MAUI COMMUNITY COLLEGE LEARNING to CENTER Learning Center 12:20 p.m. 1) ERIC Information at MCC Mrs. Gail Bartholomew Assistant Librarian Maui Community College 2) Learning Skills Laboratory Dr. Peter Guay, Instructor Maui Community College 12:30 p.m. to 1:30 p.m..... L U N C H MAUI BEACH HOTEL Introduction of Luncheon Speaker Dr. Harold Luntey Dean of Instruction Maui Community College Luncheon Address Dr. Robert Swenson Superintendent-President Cabrillo College 1:30 p.m. MAKING THE GENERAL EDUCATION CURRICULUM to MORE RELEVANT: Career Development in the 2:15 p.m. Curriculum of Hawaii's Public Schools Student Center Dining Room Mr. Wah Jim Lee Executive Officer of Student Affairs Department of Education 2:15 p.m. MAKING THE CENERAL EDUCATION CURRICULUM MORE RELEVANT: Combining Occupational Program Content with Developmental Reading in the Community College Student Center Dining Room Dr. Peter Guay, Instructor Maui Community College --3:00 p.m. to 3:15 p.m..... B R E A K.... 3:15 p.m. GROUP SESSION - Participants should choose to one of the following: 4:00 p.m. 1) Individualized Instruction: Business Education Mr. Gerald St. James Bu Instructor Ro Kapiolani Community College Business Bldg. Room 21 2) Individualized Instruction: Building Trades Mr. Donald Ainsworth Instructor, in Building Trades, Maui Community College Student Center Conference Room Mr. Michael Krawtz Instructor in Machine Shop Maui Community College 4:00 p.m. TOUR OF VOCATIONAL-BUSINESS FACILITIES to 4:30 p.m. Mr. Donald Ainsworth Instructor in Building Trades, Maui Community College 4:30 p.m. CLOSING SESSION AND EVALUATION Student Center to Dining Room 4:45 p.m. Dr. Lawrence Zane Associate Professor College of Education University of Hawaii ## WHAT MAKES AN EFFECTIVE VOCATIONAL-TECHNICAL EDUCATION CURRICULUM? ## A FALL WORKSHOP ON THE ISLAND OF KAUAI ## Kauai Surf Hotel and Kauai Community College Saturday, December 8, 1973 #### AGENDA 8:00 a.m. REGISTRATION Waialeale Room to 8:30 a.m. Miss Barbara Luckner and Staff of Kauai Community College 8:30 a.m. WELCOME Waialeale Room to 45 - - 8:45 a.m. Mr. Barton Nagata District Superintendent, Kauai Schools Mr. Edward White, Provost Kauai Community College **ORIENTATION** Mr. Nelson Muraoka, Coordinator of Special Needs Program INTRODUCTION OF KEYNOTE SPEAKER Mr. Edward White, Propost Kauai Community College 8:45 a.m. "AN IRREVERENCE FOR RELEVANCE WITHOUT to REFERENTS" 9:15 a.m. Dr. Robert Potter Professor of Education University of Hawali 9:15 a.m. to 9:45 a.m.... B R E A K .. 9:45 a.m. EFFECTIVE CAREER COUNSELING AND GUIDANCE Waialeale Room to 10:45 a.m. 1) Need for Vocational Education Counseling Dr. Richard White Chairman of the Career Education Department Kamehameha Schools 2) Career Information Center Miss Sharen Wago, Director Career Information Center 10:45 a.m. FAMILIARIZATION WITH EDUCATIONAL RESOURCES INFORMATION CENTER - RIE, ARM AND AIM 12:20 p.m. Dr. Lawrence Zane Associate Professor of Education University of Hawaii 12:30 p.m. to 1:30 p.m..... L U N C H 1:30 p.m. TASK ANALYSIS Waialeale Room to 1:45 p.m. Dr. Lawrence Inaba, Program Specialist Department of Education 1:45 p.m. LONG-RANGE PLANS FOR VOCATIONAL-TECHNICAL to EDUCATION 2:00 p.m. Dr. Lawrence Inaba 2:00 p.m. GROUP SESSION: Making the General Education to Curriculum More Relevant: Participants 3:00 p.m. should choose one of the following groups: 1) Combining Occupational Program Content with Developmental Reading in the Community College Dr. Peter Guay, Instructor Waialeale Room 1 English, Maui Community College 2) Career Development in the Curriculum of Hawaii's Public Schools Mr. Wah Jim Lee Waialeale Room 2 Executive Officer of Student Affairs Department of Education 3:00 p.m. to 3:15 p.m..... B R E A K 3:15 p.m. INDIVIDUALIZED INSTRUCTION: to 4:15 p.m. 1) Business Education Miss Susan Hoatson Waialeale Room Business Education Division Coordinator Kauai Community College Mr. William Koide Instructor in Business Education Kauai Community College 2) Modular Scheduling Mr. Bob Tsuda Waialeale Room Instructor in Automotive Technology Kauai Community College 4:15 p.m. to 4:45 p.m. 1) Visit to the Business Education Facilities at Kauai Community College Miss Susan Hoatson Kauai Community College Mr. William Koide 2) Visit to the Library at Kauai Community College: ERIC Resources Miss Katherine Peters, Librarian Kauai Community College Mr. Glen Katahara Media Specialist Kauai Community College Kauai Community College ERIC Full Text Provided by ERIC ## WHAT MAKES AN EFFECTIVE VOCATIONAL-TECHNICAL EDUCATION CURRICULUM? #### A FALL WORKSHOP ON THE ISLAND OF HAWAII Waiakea Resort Village Saturday, December 15, 1973 AGENDA 8:00 a.m. REGISTRATION Kupuna Dining Room to 8:30 a.m. Miss Barbara Luckner and Staff of
Hawaii Community College 8:30 a.m. WELCOME Kupuna Dining Room to 45 a m 8:45 a.m. Mr. Harry Chuck District Superintendent of Education Hawaii **ORIENTATION** Dr. Samson Shigetomi, State Director of Vocational Education University of Hawaii INTRODUCTION OF KEYNOTE SPEAKER Mr. Mitsugu Sumada, Provost Hawaii Community College 8:45 a.m. "WHAT MAKES FOR RELEVANCE IN A VOCATIONAL-TECHNICAL CURRICULUM?" Kupuna Dining Room 9:15 a.m. Dr. Robert Potter Professor of Education University of Hawaii W .-- ... 5 to to . 5 9:45 a.m. EFFECTIVE CAREER COUNSELING AND GUIDANCE Kupuna Dining Room 10:45 a.m. 1) Need for Vocational Education Counseling Dr. Richard White Chairman of the Career Education Department Kamehameha Schools Host: Mr. Harold Nishimura 2) The Career Information Center Miss Sharen Wago, Director Career Information Center Host: Mr. Kenneth Muranaka 10:45 a.m. FAMILIARIZATION WITH EDUCATIONAL RESOURCES Kupuna Dining Room to INFORMATION CENTER - RIE, ARM AND AIM 12:20 p.m. Dr. Lawrence Zane, Associate Professor of Education University of Hawaii 12:30 p.m. to 1:30 p.m.....L U N C H Inn of the Samurai 1:30 p.m. TASK ANALYSIS Kupuna Dining Room to 1:45 p.m. Dr. Lawrence Inaba Program Specialist Department of Education Host: Mrs. Alpha Kaneko 1:45 p.m. COMBINING THEORY WITH WORK EXPERIENCE Kupuna Dining Room to THROUGH APPRENTICESHIP to 2:15 p.m. > Mr. Tsutomu Ikeda, Instructor Hawaii Community College Host: Mr. Tetsuya Murayama 2:15 p.m. FIRST GROUP SESSION: Participants should to choose one of the following two groups: 3:00 p.m. 1) Helping the Poor Reader in the Vocational-Technical Subject Halemaumau Showroom Mr. Barry Edwards, Instructor Developmental Reading Hawaii Community College Host: Mr. Tom Tanimoto 2) Career Development in the Curriculum Kupuna Dining Room of Hawaii's Public Schools Mr. Wah Jim Lee Executive Officer of Student Affairs Department of Education Host: Mr. Kenneth Kameoka 3:15 p.m. SECOND GROUP SESSION: Participants should to choose one of the following two groups: 4:00 p.m. 1) Individualized Instruction: Business Education Mr. Gerald St. James Kupuna Dining Room Instructor in Business Education Kapiolani Community College Host: Mrs. Mamie Shaffer 2) Individualized Instruction: Building Trades Mr. Donald Ainsworth Halemaumau ShowLoom Instructor in Building Trades Maui Community College Host: Mr. Otto Aurstad 4:15 p.m. VISIT TO HAWAII COMMUNITY COLLEGE LIBRARY to ERIC MATERIALS AND MICROFICHE MACHINES 4:45 p.m. Mrs. Patricia Okamura Librarian Hawaii Community College Hawaii Community College Library Host: Mr. Raymond Iyo #### IMPROVING VOCATIONAL-TECHNICAL EDUCATION ## A SPRING WORKSHOP ON THE ISLAND OF OAHU The Kamehameha Schools Saturday, February 16, 1974 AGENDA 8:30 a.m. REGISTRATION Bishop Hall Lanai to 9:00 a.m. EPDA Staff 9:00 a.m. WELCOME Bishop Assembly Hall to 9:45 a.m. Mr. Jack Darvill, President The Kamehameha Schools ORIENTATION Mrs. Emiko Kudo, Administrator Vocational Education Department of Education INTRODUCTION OF THE KEYNOTE SPEAKER Dr. George Ikeda, Executive Secretary State Advisory Council on Vocational and Technical Education KEYNOTE ADDRESS: THE NEED FOR EFFECTIVE VOCATIONAL COUNSELING AND GUIDANCE Dr. Calvin Dellefield, Executive Director National Advisory Council on Vocational Education 10:15 a.m. GROUP SESSIONS (These will be repeated in the afternoon) to 12:00 noon 1) CAREER PLANNING GAMES Bishop Choral Room Mr. Kenneth Okano, Program Specialist Manpower Development and Training Program 2) VOCATIONAL-TECHNICAL STUDENTS: Bishop Assembly Hall THE CHOSEN ONES Psychometric Testing Dr. Jean Pezzoli, Fsychometrist Leeward Community College 12:00 noon to 1:00 p.m.....L U N C H......Dining Hall **GROUP SESSIONS** 1:00 p.m. to 1) VOCATIONAL-TECHNICAL STUDENTS: 2:45 p.m. Bishop Assembly Hall THE CHOSEN ONES 2) CAREER PLANNING GAMES Bishop Choral Room 3:00 p.m. FINANCIAL AIDS Bishop Assembly Hall to 3:45 p.m. Mr. Wah Jim Lee, Administrator Student Affairs, Department of Education PROGRESS REPORT ON SELECTED VOCATIONAL-TECHNICAL EDUCATION PROJECTS IN THE STATE OF YAWAII 1) The Career Development Continuum Project Department of Education Mrs. Emiko Kudo and Mr. Wah Jim Lee 2) The Career Information Center Miss Sharen Wago, Director 3) Education Professions Development Act, Part F Sections 553 and 554 Dr. Lawrence Zane, Project Director **ADJOURNMENT** #### IMPROVING VOCATIONAL-TECHNICAL EDUCATION ## A SPRING WORKSHOP ON THE ISLAND OF KAUAI #### Kauai Resort Saturday, March 16, 1974 AGENDA 8:30 a.m. REGISTRATION Mokihana Room to 9:00 a.m. EPDA and Kauai Community College Staff 9:00 a.m. WELCOME to 9:45 a.m. Mr. Edward White, Provost Kauai Community College ORIENTATION Mr. Russ Journigan Office of the Vice President for Community Colleges INTRODUCTION OF THE KEYNOTE SPEAKER Mr. Barton Nagata, District Superintendent Kauai Schools KEYNOTE ADDRESS: THE IMPLICATIONS OF THE STATE MASTER PLAN FOR VOCATIONAL EDUCATION Dr. George Ikeda, Executive Secretary State Advisory Council on Vocational and Technical Education 10:15 a.m. LIFE CAREER GAME to 12:00 noon Dr. T. Antoinette Ryan, Researcher Professor Educational Research and Development Center University of Hawaii 12:00 noon to 1:00 p.m.....L U N C H...... Kahili Dining Room ORIENTATION TO CAREER COUNSELING THROUGH 1:00 p.m. Mokihana Room A TESTING PROGRAM to 2:45 p.m. Dr. Tim Gust, Chairman Department of Educational Psychology University of Hawaii 2:45 m. to 3:00 p.m..... B R E A K..... Mokihana Room 3:00 p.m. FINANCIAL AIDS to 3:30 p.m. PROGRESS REPORT ON THE CAREER INFORMATION CENTER Miss Sharen Wago, Director Career Information Center **ADJOURNMENT** ## IMPROVING VOCATIONAL-TECHNICAL EDUCATION #### A SPRING WORKSHOP ON THE ISLAND OF MAUI Maui Community College Saturday, March 23, 1974 #### AGENDA 8:00 a.m. REGISTRATION Student Lounge to 8:30 a.m. EPDA and Maui Community College Staff and Students 8:30 a.m. WELCOME Student Lounge to 8:45 a.m. Mr. Glen Fishbach, Provost Maui Community College Mr. Andy Nii, District Superintendent Maui District, Department of Education #### ANNOUNCEMENTS Mr. Walter Lai, Chairman Business Division, Maui Community College #### INTRODUCTION OF THE KEYNOTE SPEAKER Mr. Toshio Seki, Curriculum Specialist Maui District, Department of Education 8:45 a.m. THE ROLE OF MAUI'S PUBLIC EDUCATION INSTITUTIONS KEYNOTE ADDRESS: to AND PROGRAMS IN MEETING MAUL COUNTY'S FUTURE NEEDS 9:30 a.m. > The Honorable Elmer F. Cravalho Mayor of the County of Maui 10:00 a.m. GROUP SESSIONS (These will be repeated in the afternoon) to 11:30 a.m. 1) LIFE CAREER GAME Student Lounge Dr. T. Antoinette Ryan, Researcher Professor Educational Research and Development Center University of Hawaii 2) VOCATIONAL-TECHNICAL STUDENTS: Cafeteria THE CHOSEN ONES Psychometric Testing > Dr. Jean Pezzoli, Psychometrist Leeward Community College 11:30 a.m. to 12:30 p.m.....L U N C H..... Dining Room 12:30 p.m. PANEL DISCUSSION: FUTURE ECONOMIC TRENDS AND LABOR NEEDS IN MAUL COUNTY Student Lounge 1:30 p.m. Moderator: Mr. Walter Lai ## Future Developments in Maui County Mr. Toshio Ishikawa, Deputy Planning Director Maui County ## Economic Trends as They Affect Public Education in Maui County Mr. Paul Mancini, Executive Director Lokahi Pacific ## Future Labor Needs of Maui County Mr. John Arisumi, Business Agent I.L.W.U. ## Job Opportunities and Needs of Businesses in Maui County Mr. Roger Knox, Manager Maui Chamber of Commerce 1:30 p.m. GROUP SESSIONS to Cafeteria 2) LIFE CAREER GAME Student Lounge 3:00 p.m. FINANCIAL AIDS to 3:15 p.m. CAREER INFORMATION CENTER PROGRESS REPORT Student Lounge Miss Sharen Wago, Director Career Information Center **ADJOURNMENT** #### IMPROVING VOCATIONAL-TECHNICAL EDUCATION #### A SPRING WORKSHOP ON THE ISLAND OF HAWAII Waiakea Resort Village Saturday, April 27, 1974 AGENDA 8:00 a.m. REGISTRATION C. Brewer Training to Center 8:30 a.m. EPDA and Hawaii Community College Staff and Students 8:30 a.m. WELCOME to 8:40 a.m. Dr. Kiyoto Mizuba, District Superintendent Hawaii District, Department of Education Mr. Mitsugu Sumada, Provost Hawaii Community College **ANNOUNCEMENTS** 8:40 a.m. to PANEL DISCUSSION: CAREER OPPORTUNITIES: AFFIRMATIVE ACTION FOR MINORITIES 9:45 a.m. Moderator: Mr. Laurence Capellas Curriculum Specialist Hawaii District, Department of Education ## Outlook for Job Opportunities Mr. Lloyd Sadamoto, Director of Research and Development, Hawaii County ## What is the Biggest Void in Preparation as Noted in Job Applications? Mr. Edward L. Silva, Director of Personnel Services, Hawaii County ## The Skill and Attitude that the Hotel Industry Would Like Their Employees to Possess Mr. James Komeya, Manager Waiakea Resort Village ## The Problem as the Hawaiians See it Mrs. Alma Cooper, Division Chairman Speech, Hawaiiana Hawaii Community College ORIENTATION TO PRE-INDUSTRIAL PREPARATION (PIP) 10:15 a.m. ťo 11:45 a.m. Team from Konawaena High and Intermediate School: Mr. Ichiro Shikada, Vice-Principal Mrs. Sue Sumida, Teacher, PIP English Mr. Fred Renken, Teacher, PIP Math and Science Mr. Nobuaki Ikeda, Teacher, Agricultural Technology and Ornamental Horticulture Mr. Herbert Okano, Vocational Technical Counselor Hostess: Miss Lorna May Sakado, Librarian Konawaena High and Intermediate School 12:45 p.m. VOCATIONAL-TECHNICAL STUDENTS: THE CHOSEN ONES to Psychometric Testing 2:15 p.m. Dr. Jean Pezzoli, Psychometrist Leeward Community College Hostess: Mrs. Margaret Ushijima, Director of Student Services, University of Hawaii at Hilo 2:30 p.m. FINANCIAL AIDS to 2:45 p.m. CAREER INFORMATION CENTER PROGRESS REPORT Miss Sharen Wago, Director Career Information Center Host: Mr. Kenneth Kameoka, Instructor in Electricity Hawaii Community College ADJOURNMENT #### APPENDIX V #### WORKSHOP TOPICS AND CONSULTANTS #### KEYNOTE ADDRESSES *An Irreverence for Relevance without Referents Dr. Robert Potter, Professor Educational Foundations University of Hawaii The Need for Effective Vocational Counseling and Guidance Dr. Calvin
Dellefield Executive Director National Advisory Council on Vocational Education *The Department of Education's Long-Range Plans for Vocational-Technical Education Mrs. Barbara Nakagawa Program Specialist Department of Education *The Implications of the State Master Plan for Vocational Education Dr. George Ikeda Executive Secretary State Advisory Council on Vocational and Technical Education The Role of Maui's Public Education Institutions in meeting Maui County's Future Needs The Honorable Elmer F. Cravalho Mayor of the County of Maui #### PANEL DISCUSSIONS *The Need for Vocational Education Counseling Dr. Richard White Department Chairman Career Education The Kamehameha Schools Students from the Kamehameha Schools *Future Economic Trends and Labor Needs in Maui County Moderator: Mr. Walter Lai Department Chairman, Business Maui Community College Future Developments in Maui County Mr. Howard Nakamura Planning Director County of Maui Economic Trends as They Affect Public Education in Maui County Mr. Paul Mancini Executive Director Lokahi Pacific Future Labor Needs of Maui County Mr. John Arisumi Business Agent, I.L.W.U. Job Opportunities and Needs of Businesses in Maui County Mr. Roger Knox, Manager Maui Chamber of Commerce *Career Opportunities: Affirmative Action for Minorities Moderator: Mr. Laurence Capellas Curriculum Specialist Maui District Office Outlook for Job Opportunities Mr. Lloyd Sadamoto, Director Research and Development County of Hawaii What is the Biggest Void in Preparation as Noted in Job Applications? Mr. Edward Silva, Director Personnel Services County of Hawaii The Skill and Attitude that the Hotel Industry Would Like Their Employees to Possess Mr. James Komeya, Manager Waiakea Resort Village The Problem as the Hawaiians See it Mrs. Alma Cooper Division Chairman, Hawaiiana Hawaii Community College #### **PRESENTATIONS** *Familiarization with the Educational Resources Information Center (ERIC) Dr. Lawrence Zane Associate Professor Curriculum and Instruction University of Hawaii *Manpower Surveys Ir. Ross Prizzia Research Consultant *Task Analysis Dr. Lawrence Inaba Program Specialist Department of Education *Financial Aids Mr. Wah Jim Lee Administrator Student Affairs Department of Education #### GROUP SESSIONS Combining Vocational-Technical Content with Remedial Reading in the Community College Dr. Peter Guay Instructor, English Maui Community College Mrs. Marian Blanton Instructor, English Maui Community College Helping the Poor Reader in the Vocational-Technical Subject Mr. Barry Edwards Instructor, Reading Hawaii Community College *Individualized Instruction: Business Education Miss Susan Hoatson Instructor Kauai Community College Mr. William Koide Instructor Kauai Community College Mr. Gerald St, James Instructor Kapiolani Community College Individualized Instruction: Building Trades Mr. Donald Ainsworth Instructor Maui Community College Mr. Michael Krawtz Instructor Maui Community College *Modular Scheduling Mr. Bob Tsuda Instructor, Automotive Kauai Community College Combining Theory with Work Experience through Apprenticeship Mr. Alan Yonan Assistant Dean of Instruction Honolulu Community College Mr. Tsutomu Ikeda Coordinator, Apprenticeship Hawaii Community College Long-Range Plans for Vocational-Technical Education Dr. Lawrence Inaba Program Specialist Department of Education *The Career Development Continuum Project Mrs. Emiko Kudo Administrator, Vocational-Technical Education Technical Education Department of Education *The Career Information Center Miss Sharen Wago, Director *Career Planning Games Mr. Kenneth Okano Program Specialist Manpower Development and Training Program *Life Career Game Dr. Antoinette Ryan Researcher Professor Educational Research and Development Center University of Hawaii *Vocational-Technical Students: The Chosen Ones. Psychometric Testing Dr. Jean Pezzoli Psychometrist Leeward Community College *Orientation to Career Counseling through a Testing Program Dr. Tim Gust, Chairman Educational Psychology Department of Education *Orientation to Pre-Industrial Preparation (PIP) Konawaena High and Intermediate School Mr. Ichiro Shikada Vice-Principal Mrs. Sue Sumida, Teacher PIP English Mr. Fred Renken, Teacher PIP Math and Science Mr. Nobuaki Ikeda, Teacher Agriculture and Ornamental Horticulture Mr. Herbert Okano, Vocational-Technical Counselor Career Development in the Curriculum of Hawaii's Public Schools Mr. Wah Jim Lee Administrator Student Affairs Department of Education VISITS Hamilton Library, University of Hawaii: ERIC Resources Miss Carilyn Ogawa Lecturer, English Windward Community College Maui Community College Learning Center: ERIC Resources Mrs. Gail Bartholomew-Librarian Learning Skills Laboratory Dr. Feter Guay Instructor, English Vocational and Business Facilities at Maui Community College Mr. Donald Ainsworth Instructor, Carpentry Business Education Facilities at Kauai Community College Miss Susan Hoatson Instructor, Business Kauai Community College Library: ERIC Mr. William Koide Instructor, Business Miss Katherine Peters Librarian Mr. Glen Katahara Media Specialist **DISPLAYS** Resources ERIC Materials and Machines Mr. Tom Anderson, Manager Data Processing Center National Cash Register Co. Mr. Warren Higa Account Manager National Cash Register Co. Mr. Ronald Parks Account Manager National Cash Register Co. Mr. Robert Rieder, Manager Microfilm Division Earle M. Alexander, Ltd. Mr. Peter Wall Sales Representative Eastman Kodak Company Mr. Richard Yawata Sales Representative Bell and Howell Company ERIC Materials and Machines at Hawaii Community College Curriculum Materials Mrs. Patricia Okamura Librarian Hawaii Community College Project Coordinator and Staff ^{*}Cassette tape recordings of the asterisked presentations are located at the Office of Dr. Lawrence F. H. Zane, College of Education, 1776 University Avenue, Honolulu, HI 96822. # APPENDIX VI # WORKSHOP PARTICIPANTS ### SUMMARY FALL WORKSHOPS: WHAT MAKES AN EFFECTIVE VOCATIONAL-TECHNICAL EDUCATION CURRICULUM? | | | Participants | <u>Others</u> | Total
Attendance | |--------|--|------------------|---------------|---------------------| | Oahu 1 | Hilton Hawaiian Village | 86 | 1.0 | 96 | | Oahu 2 | Hilton Hawaiian Village | 61 | 9 | . 70 | | Maui | Maui Community College
and Maui Beach Hotel | 57 | 6 | 63 | | Kauai | Kauai Surf Hotel | 41 | 2 | 43 | | Kawaii | Waiakea Resort Villøge | <u>67</u>
312 | 38 | <u>78</u>
350 | SPRING WORKSHOPS: IMPROVING VOCATIONAL-TECHNICAL EDUCATION | | | <u>Participants</u> | Others | Total
Attendance | |--------|---------------------------|---------------------|--------|---------------------| | Oahu | Kamehameha Schools | 115 | 3 | 118 | | Kauai | Kauai Resort | 40 | 2 | 42 | | Maui | Maui Community College | 63 | 4 | 67 | | Hawaii | C. Brewer Training Center | 67 | 7 | 74 | | D. | | 285 | 16 | 301 | | | TOTAL (Fall and Spring | g) 597 | 54 | 651 | # APPENDIX VI Continued WORKSHOP PARTICIPANTS #### FALL WORKSHOP - OAHU 1 October 13, 1973 #### THE DEPARTMENT OF EDUCATION ### State Office Inaba, Lawrence A. Kudo, Emiko Lee, Wah Jim Program Specialist, Trades and Industry Administrator, Vocational-Technical Education Administrator, Student Affairs # Windward District Office Sakai, Edward M. Curriculum Specialist, Secondary Education ### Schools #### Aiea High Arimoto, Jane Y. Draper, Anna May I. Ogasawara, Pauline M. Terao, Agnes N. Yamada, Samuel H. Department Chairman, Business, Coopera- tive Education Teacher, Business Education Teacher, Business Education Teacher, Dustness Education Teacher, Home Economics Teacher, Business Education #### Campbell High Cuizon, Lynn K. Teacher, Home Economics #### Castle High Chang, Gordon H. Craver, Grace Cummings, Grace O. Lopes, Clarence Malina, Verlieann Sakamoto, Wayne Teacher, Guidance Teacher, Business Education Coordinator, Guidance Curriculum Teacher, Health, Physical Education Teacher, Business Education Teacher, Guidance # Schools (contd.) # Farrington High Ching, May Z. Sekiya, Alice Y. Shiroma, Nora N. Teacher, Business Education Teacher, Guidance Counselor #### Kailua High Robertson, Eldora Junior Counselor # Kalani High Ito, Shizue Pak-Chong, Gertrude Teacher, Business Education Counselor # King High and Intermediate Curnow, William S. Department Chairman, Industrial Arts #### Leilehua High Bergado, Janice Campbell, Georgia Ferrell, Guy G. Kaniaupio, Cynthia Kunishige, Doreen Y. Sakai, Glenn T. Sugimoto, Charlene K. Teacher, Business Education Teacher, Home Economics Teacher, Business Education Department Chairman, Home Economics Teacher, Business Education Teacher, Business Education Teacher, Business Education Teacher, Business Education ### Nanakuli High and Intermediate Mitsuyoshi, Richard Okimoto, Nelson Sonobe, James Counselor Teacher, Industrial Arts Counselor #### Waialua High Toyama, Kenichi Teacher, Mechanical Drawing #### THE UNIVERSITY OF HAWAII SYSTEMS # Office of the Vice-President for Community Colleges Journigan, Russell P. # Office of the State Director for Vocational Education Deai, Katherine K. Lester, Michelle Muraoka, Nelson Project Coordinator, Allied Health Manpower Education Information Systems Specialist Coordinator, Special Needs Program # Career Information Center Wago, Sharen Director # Manpower Development and Training Program Muraoka, Stanley K. Ohara, James T. Oliver, Virginia E. Instructor, Auto Mechanics Program Specialist Instructor, Clerical Occupations # College of Education Henna, Joyce Kadoi, Christina Ono, Sumie Potter, Rol Poyzer, Ma Zane, Lawrence F.H. Teacher Trainee, Reading Teacher Trainee Teacher Trainee, Political Science Professor, Educational Foundations Professor, Industrial Education Associate Professor, Trades and Industry and Technical Education # THE COMMUNITY COLLEGES # Honolulu Community College Halberg, Herbert P. Hussman, Irene E. Kamaura, Raymond M. Martinez, Pat Obayashi, Henry Y.
Ryusaki, George A. Warner, Francis K. Yokouchi, Harold Yonan, Alan Yoshikawa, Beng Poh Assistant Dean of Instruction Instructor, Cosmetology Department Chairman, Electronics Instructor, Cosmetology Instructor, Automotive Mechanics Instructor, Automotive Mechanics Instructor, Heavy Equipment Talent Search Coordinator Assistant Dean of Instruction Counselor # Community Colleges (contd.) # Kapiolani Community College Kalani, Henry B. St. James, Gerald Coordinator, Cooperative Education Instructor, Business # Leeward Community College DeSilva, Edward Jr. Kuroda, Cary S. Okimoto, Norman H. Palma, Ronald L. Shibuya, Amy T. Instructor, Drafting Technology Instructor, Drafting Instructor, Business Instructor, Business Lecturer, Secretarial Science # Windward Community College Fitzsimmons, James P. Harada, Janet Ogawa, Carilyn Instructor, Police Science Instructor, Social Sciences Lecturer, English # Maui Community College Ainsworth, Donald Guay, Peter Instructor, Carpentry Instructor, English # Research Consultant Prizzia, Ross #### United States Navy Pursel, John J. Transition Officer #### PRIVATE SCHOOLS #### Elementary and Secondary Schools #### Kamehameha Schools Berrington, John R. Hanson, Cherise L. Lee, Kristl W. Parsons, Francis J. White, Richard A. Teacher, Career Development Teacher, Home Economics Counselor Teacher, Auto Mechanics Department Chairman, Career Education # Private Schools (contd.) #### Sacred Hearts Academy Kuniyuki, Naomi Lindo, Barbara M. Molina, Mary J. Nobriga, Dorothy Curriculum Coordinator Health, School Nurse Department Chairman, Home Economics Teacher, Business Education # Post-Secondary Institutions Chaminade Kirchner, Regina Instructor, Reading Church College of Hawaii Iwami, Florence Instructor, Business #### ADVISORY COUNCILS AND COMMISSIONS # State Commission on Manpower and Full Employment Kea, William C. Commissioner; Retired Vice-President of Public Relations, Hawaiian Telephone Company Leser, Curtin Commissioner; Retired Manager, Manpower Planning, Hawaiian Electric Company # State Advisory Council on Vocational Education Hagmann, Larry A. Researcher, Vocational-Technical Education #### FALL WORKSHOP - OAHU 2 October 27, 1973 #### THE DEPARTMENT OF EDUCATION # State Office Inaba, Lawrence A. Katekaru, Clara I. Lee, Wah Jim Program Specialist, Trades and Industry Program Specialist, Guidance Administrator, Student Affairs # Honolulu District Office Won, Barbara Curriculum Specialist, Secondary Education ### Schools #### Campbell High Ramos, Frank Coordinator, Distributive Education # Farrington High Ching, May A. Furuno, Florence Ishii, Edna K. Lee, Loretta Nishiiwa, Jean N. Uyehai, Linda R. Yagi, Elaine Yap, Thelma Teacher, Rusiness Education Teacher, Isiness Education Teacher, Guidance Teacher, Guidance, Career Development Teacher, Business Education Teacher, Home Economics Teacher, Business Education Teacher, Guidance #### Kailua High Yamada, Kenneth K. Teacher, Industrial Arts #### Kaimuki High Imanaka, Herbert T. Lee, Valerie K. Taniguchi, Bessie S. Principal Department Chairman, Social Studies Coordinator, Business Education # King High and Intermediate Sawada, Paul E. Counselor # Schools (contd.) Leilehua High Creacy, Donald E. Wong, Russell S.K. Teacher, Drafting Teacher, Industrial Arts McKinley High Yamanaka, Lillian Cooperative Education, Vocational Counselor Nanakuli High Bailey, Margaret Kamada, Kathy Teacher, Guidance, Home Economics Teacher, Home Economics Radford High Nakagawa, Lillian T. Teacher, Business Education Roosevelt High Aio, Jerelene M. Teacher, Business Education Waianae High Matsushima, Andrea Counselor Benton, Joseph Teacher, Guidance #### THE UNIVERSITY OF HAWAII SYSTEMS # Office of the Vice-President for Community Colleges Kunisaki, Kenneth K. Coordinator, Student Services # Office of the State Director for Vocational Education Muraoka, Nelson Shigetomi, Samson Coordinator, Special Needs Program State Director for Vocational Education # Career Information Center Wago, Sharen Director #### College of Education McGinty, Doris M. Potter, Robert E. Zane, Lawrence F.H. Associate Professor, Curriculum and Instruction Professor, Educational Foundations Associate Professor, Curriculum and Instruction #### THE COMMUNITY COLLEGES # Honolulu Community College Foo, Herbert Y.S. Halberg, Herbert P. Yonan, Alan Instructor, Commercial Baking Assistant Dean of Instruction Assistant Dean of Instruction # Kapiolani Community College Hoe, Arline Sato, Gladys St. James, Gerald Lecturer, Food Services Instructor, Food Service Instructor, Business #### Leeward Community College Bretz, Frederick H. Bumanglag, Elena M. Decosin, Marri L. Harris, Holly B. White, Elaine K.F. Wong, Dick L. Counselor, Instructor, Psychology Division Chairman, Business Public Service Librarian Counselor Counselor Coordinator, Cooperative Education # Community Colleges (contd.) # Windward Community College Burns, Jocelyn DeLoache, Robert E. Ogawa, Carilyn Stoneman, Opal E. Registrar Instructor, Social Studies Lecturer, English Instructor, Business, Math, Technical Science # Maui Community College Blanton, Marian Instructor, English # Research Consultant Prizzia, Ross #### PRIVATE SCHOOLS # Elementary and Secondary Schools ### Hawaii Baptist Academy Ovitt, Rebecca S. Elementary Principal ### Kamehameha Schools White, Richard A. Department Chairman, Career Education #### Sacred Hearts Academy Jenkins, Sister Regina Mary Miller, Sister Katherine F. Counselor Counselor # St. Andrew's Priory Kirkpatrick, Judith O. Counselor ### St. Anthony's Kindergarten Willems, Sister Simone M. Teacher # Private Schools (contd.) Star of the Sea Medeiros, Catherine Sylvester, Paulette R. Librarian Teacher, Business Education Post-Secondary Institutions Church College of Hawaii Philip, Luseane Teacher, Business #### FALL WORKSHOP - MAUI December 1, 1973 #### THE DEPARTMENT OF EDUCATION # State Office Nakagawa, Barbara Program Specialist, Home Economics ### Maui District Office Nii, Andy Y. Oishi, Darrell M. Seki, Toshio District Superintendent Deputy District Superintendent Curriculum Specialist, Secondary Education # High and Intermediate Schools #### Maui Honda, Shufflo Omuro, Richard H. Yoshimoto, Stanley H. Yoshimura, George S. Teacher, Business Counselor Teacher, Agriculture Counselor #### **Baldwin** Hazama, Michael Izon, Mary A. Kawahara, Doris I. Principal Teacher, Business Education Teacher, Business Education #### Laihainaluna Hendershot, Esther N. Matsui, James N. Sakado, Robert K. Teacher, Home Toonomics Teacher, Industrial Arts Teacher, Business Education #### Lanai Hew, Randall Y.T. Teacher, Agriculture # Molokai Bachelder, Diana J. Keala, David Meyers, Bruce K. Shizuma, Takeshi Toma, Byron H. Teacher, PIP English Vice-Principal Teacher, Trades and Industry - Construction Teacher, Agriculture Teacher, Math #### THE COMMUNITY COLLEGES #### Maui Community College #### Administration Fishbach, Glen H. Kameda, Stephen K. Luntey, Harold Ouye, Walter M. Sakamoto, Clyde M. Provost Registrar and Financial Aids Officer Dean of Instruction Director, Community Services Dean of Students #### Counselors Francis, Stephen M. Kobayashi, Lillian H. Young, Ethel Counselor for the Disadvantaged Counselor ### Librarian Bartholomew, Gail Assistant Librarian #### Instructors #### Distributive Education Daniels, Ronald D. Masumoto, Sashiko Instructor, Hotel Operations Instructor, Apparel Trades #### Office Occupations Drayson, Bertha P. Enoki, Gary Lai, Walter S.Y. Mitcham, George P. Nakasone, Ellen Sano, Evelyn H. Shimada, Richard K. Instructor, Business Instructor, Accounting Chairman, Business Division Instructor, Business Instructor, Business Instructor, Business Instructor, Business #### Trades and Industry Ainsworth, Donald Krawtz, Michael J. Lyon, Ralph Matsuda, Wallace Sano, George Seriguchi, George Texeira, Raymond H. Instructor, Building Trades Instructor, Machine Shop Instructor, Sheet Metal Instructor, Carpentry Instructor, Drafting, Blue-Print Reading Instructor, Auto Mechanics Instructor, Welding Apprenticeship Chong, Walbert S. Instructor Cooperative Treadway, Douglas M. Instructor Kapiolani Community College Loo, Sol Y. Associate Dean of Instruction Cabrillo Community College Swenson, Robert E. Superintendent-President PRIVATE COLLEGE Mauna Olu Ziegler, John R. Instructor, American Studies TEACHER TRAINEE Munro, Roger D. Trades and Industry 12:30 p.m. to 1:30 p.m. PANEL DISCUSSION: FUTURE ECONOMIC TRENDS AND LABOR Student Lounge NEEDS IN MAUI COUNTY Moderator: Mr. Walter Lai Future Developments in Maui County Mr. Howard Nakamura, Planning Director Maui County Economic Trends as They Affect Public Education in Maui County Mr. Paul Mancini, Executive Director Lokahi Pacific Future Labor Needs of Maui County Mr. John Arisumi, Business Agent I.L.W.U. Job Opportunities and Needs of Businesses in Maui County Mr. Roger Knox, Manager Maui Chamber of Commerce 1:30 p.m. GROUP SESSIONS to 3:00 p.m. 1. VOCATIONAL-TECHNICAL STUDENTS: THE CHOSEN ONES Cafeteria 2. LIFE CAREER GAME Student Lounge 3:00 p.m. to 3:15 p.m. FINANCIAL AIDS Student Lounge CAREER INFORMATION CENTER PROGRESS REPORT Miss Sharen Wago, Director Career Information Center ADJOURNMENT #### FALL WORKSHOP - KAUAI December 8, 1973 #### THE DEPARTMENT OF EDUCATION Board of Education Arinaga, Masashi Kauai Member Kauai District Office Nagata, Barton H. District Superintendent High and Intermediate Schools Kauai Iwamoto, Clifton Kojima, Yoshio LaMadrid, Marina Teshima, Nancy N. Teacher, Secondary Special Education Principal Teacher, Home Economics Teacher, Business Education Kapaa Muramaru, Jessie O. Yamaguchi, Ann M. Teacher, Business Education Teacher, Home Economics Waimea Kimoto, James T. Lindbo, William Teacher, Business Education Teacher, Industrial Arts Elementary and Intermediate Schools Eleele Manoi, Viola Librarian Kaumakani Taylor, Sarah S. Librarian # KAUAI COMMUNITY COLLEGE #### Administration Carter, Reginald K. Kishaba, Edward Kohashi, Dorothy
Palama, Philip K. White, Edward T. Coordinator Community Services Coordinator - Cooperative Education Acting Dean of Instruction Admissions Officer and Registrar Provost #### Counselor Nishiguchi, Earl K. # Librarian/Media Specialist Katahara, Glen Peters, Katherine Media Specialist Librarian # Instructors # **Business Education** Hoatson, Susan L. Koide, William T. Pang, Trude L.M. Yamaguchi, Joan L. Instructor Instructor Instructor Instructor #### Health Kim, Maxine J. Director of Nursing Education #### Trades and Industry Shimokawa, Minoru Tsuda, Bob Yamaguchi, Walter Instructor, Auto Body Repair and Painting Instructor, Automotive Technology Instructor, Automotive Technology #### Other Higa, Bill Y. Summers, J. Mark Instructor, Science Instructor, English # PRIVATE SCHOOLS # St. Catherine's Elementary Kasil, Sister Bridget Macasera, Sister Felicitas Vice Principal Principal TEACHER TRAINEE Tanodra, Valentino L. Trades and Industry #### FALL WORKSHOP - HAWAII December 15, 1973 #### THE DEPARTMENT OF EDUCATION ### Hawaii District Office Manalili, Donald L. Mizuba, Kiyoto Ueda, George Coordinator, Operation Tutor and Parent Involvement Deputy District Superintendent Curriculum Specialist, Instructional Materials # Schools | # Hilo High Iwanaka, Kenneth T. Kawachika, Robert Y. Kunishige, Yaeko Sako, Tokuma Tanaka, Yoshiichi Torigoe, Margaret A. Teacher, Business Education Teacher, Business Education Teacher, Business Education Teacher, Agriculture Counselor Substitute Teacher and Librarian ### Hilo Intermediate Raabe, Doris F. Teacher, Home Economics #### Honokaa High and Elementary Garcia, June Y. Miyazaki, Laura E. Moeller, Matilda Teacher, Home Economics Teacher, Business Education Teacher, Business Education # Ka'u High Kleckner, Linda Lee, Sammy Sasaki, Richard I. Teacher, Home Economics Counselor Teacher, Agriculture # Konawaena High and Intermediate Sakado, Lorna May N. Simmons, Abraham L. Librarian Teacher, Business Education # Schools (contd.) # Laupahoehoe High and Elementary Murota, Albert K. Otomo, Jane S. Teacher, Agriculture Teacher, Home Economics #### Waiakea Intermediate Taketa, Fujio Counselor ### Kapiolani Elementary Akiyama, Charlotte Shigemura, Rosalind Special Education Teacher #### THE UNIVERSITY OF HAWAII AT HILO Cabral, Dennis L. Fukamizu, Raymond H. Wong, Sharon L.S. Special Student Services Counselor Counselor, Career Development Coordinator, Housing, Counseling and Testing Yorita, Peggy A. Assistant Specialist in Student Services #### HAWAII COMMUNITY COLLEGE ### Administration Goto, Alfred Sumada, Mitsugu Dean of Instruction Provost # Librarian/Media Specialist Okamura, Patricia Okuda, Robert T. Librarian Media Specialist #### Agriculture Ikeda, David T. Instructor #### **Business Education** Ching, Gordon T.H. Onouye, Marsha M. Shaffer, Audrey M. Instructor Instructor Division Chairman ### Hawaii Community College (contd.) ### Distributive Education Ayers, Edra Instructor ### Food Services Aurstad, Otto E. Sherrard, Joseph K. Instructor Instructor #### Health Lau, Emma K.S. Instructor, Nursing #### Trades and Industry Costa, Anthony M. Ikeda, Tsutomu T. Iyo, Raymond H. Kameoka, Kenneth K. Muranaka, Kenneth K. Murayama, Tetsuya Nishimura, Harold A. Pang, Kam M. Shimizu, Yoshiaki Tanimoto, Tom S. Walker, Wayne D. Instructor, Machine Shop Coordinator, Apprenticeship Instructor, Auto Body Repair/Painting/ Machine Shop Instructor, Electricity Instructor, Sheetmetal/Welding Instructor, Auto Mechanics Instructor, Carpentry Instructor, Electricity Instructor, Drafting Instructor, Carpentry Instructor, Data Processing #### **Other** Cooper, Alma K. Edwards, Barry A. Division Chairman, Speech, Hawaiiana Instructor, Developmental Reading #### Student Teacher Wicker, Anna L. Instructor, Business Education #### PRIVATE INDUSTRY Fujita, Edwin H. Kaneko, Alpha W. Mine, George Nako, Fay Shiraishi, Gail K. Electronics Technician, Hawaiian Telephone Company Cosmetologist, Alpha's Beauty Shop Director, American Red Cross Realtor, Fay Nako Realty Cosmetologist, Alpha's Beauty Shop #### SPRING WORKSHOP - OAHU #### February 16, 1974 #### THE DEPARTMENT OF EDUCATION ### State Office Katekaru, Clara I. Kudo, Emiko Lee, Wah Jim Nakagawa, Barbara Program Specialist, Guidance Administrator, Vocational-Technical Education Administrator, Student Affairs Program Specialist, Home Economics #### Leeward District Office Miyamoto, Shirley M. Curriculum Specialist, Secondary Education #### Windward District Office Sakai, Edward M. Curriculum Specialist, Secondary Education #### Schools #### Aiea High Arimoto, Jane Y. Yamada, Samuel H. Department Chairman, Business, Cooperative Education Teacher, Business Education #### Campbell High Cuizon, Lynn K. Ramos, Frank Teacher, Home Economics Coordinator, Distributive Education #### Castle High Chang, Gordon H.I. Cummings, Grace O. Malina, Verlieann Teacher, Guidance Coordinator, Guidance Curriculum Teacher, Business Education #### Farrington High Ching, May Z. Ishii, Edna K. Lee, Loretta Teacher, Business Education Teacher, Guidance Teacher, Guidance, Career Development # Schools (contd.) Nishiiwa, Jean N. Sekiya, Alice Y. Shiroma, Nora N. Uyehara, Linda R. Yamato, Margaret T. Teacher, Business Education Teacher, Guidance Counselor Teacher, Home Economics Teacher, Guidance # Kailua High Robertson, Eldora Yamada, Kenneth K. Junior Counselor Teacher, Industrial Arts, Electronics # Kaimuki High Blaisdell, Rowena L. Imanaka, Herbert T. Lee, Valerie K. Taniguchi, Bessie S. Guidance, Career Development Principal Department Chairman, Social Studies Coordinator, Business Education # Kalani High Ito, Shizue Teacher, Business Education #### King High and Intermediate Curnow, William S. Sawada, Paul E. Department Chairman, Industrial Arts Counselor #### Leilehua High Bergado, Janice Campbell, Georgia Ferrell, Guy C. Kaniaupio, Cynthia Kunishige, Doreen Y. Sakai, Glenn T. Sugimoto, Charlene K. Wong, Russell S.K. Teacher, Business Education Teacher, Home Economics Teacher, Business Education Department Chairman, Home Economics Teacher, Business Education Teacher, Business Education Teacher, Business Education Teacher, Industrial Arts #### McKinley High Yamanaka, Lillian Cooperative Education, Vocational Counselor #### Schools (contd.) # Nanakuli High and Intermediate School Bailey, Margaret Teacher, Guidance, Home Economics Radford High Nakagawa, Lillian T. Teacher, Business Education Roosevelt High Aio, Jerelene M. Teacher, Business Education Waipahu High Ono, Yaeko M. Ouye, Catherine E. Zukemura, Trudy M. Counselor College Guidance Teacher, Guidance Benton, Joseph Lopes, Clarence Teacher, Guidance Teacher, Health, Physical Education. # Department of Education, Government of Fiji Buadromo, Rokobuli Education Officer, Industrial Arts. #### THE UNIVERSITY OF HAWAII SYSTEMS # Office of the Vice-President for Community Colleges Kunisaki, Kenneth K. Coordinator, Student Services # Office of the State Director of Vocational Education Lester, Michelle Muraoka, Nelson Shigetomi, Samson Information Systems Specialist Coordinator, Special Needs Program State Director for Vocational Education # Career Information Center Sakaguchi, Christine D. Wago, Sharen Edito" Director # Manpower Development and Training Program Muraoka, Stanley K. Okano, Kenneth Oliver, Virginia E. Instructor, Auto Mechanics Program Specialist Instructor, Clerical Occupations # College of Education Kadoi, Christina O. Matsunaga, Kaoru Zane, Lawrence F.H. Teacher Trainee Teacher Trainee, Trades and Industry Associate Professor, Trades and Industry and Technical Education # College of Continuing Education and Community Service D'Arcy, Gerald Researcher THE COMMUNITY COLLEGES # Honolulu Community College Hussman, Irene E. Kamaura, Raymond M. Ryusaki, George A. Warner, Francis K. Yoshikawa, Beng Poh Instructor, Cosmetology Department Chairman, Electronics Instructor, Auto Mechanics Instructor, Heavy Equipment Counselor # Kapiolani Community College Bracena, Debbie Brodd, Donna R. Chu, Donald S.P. Hoe, Arline Kalani, Henry B. Matsumura, Isao Matsuura, Barbara S. Morioka, June M. Seto. Gladys Watanabe, Joyce M. Student, Health Coordinator, Nursing Instructor, Data Processing Lecturer, Food Services Coordinator, Cooperative Education Counselor Counselor, Financial Aid Officer Instructor, Medical Assisting Instructor, Food Services Instructor, Health Occupations #### Leeward Community College Bretz, Frederick H. DeSilva, Edward Jr. Furutani, Francis K. Harris, Holly B. Counselor, Instructor, Psychology Instructor, Drafting Technology Division Chairman, Vocational-Technical Education Counselor # Community Colleges (contd.) Kuroda, Cary S. Palma, Ronald L. Pezzoli, Jean Shibuya, Amy T. White, Elaine K.F. Instructor, Drafting Instructor, Business Psychometrist Lecturer, Secretarial Science Counselor # Windward Community College DeLoache, Robert E. Fitzsimmons, James P. Stoneman, Opal E. Instructor, Social Studies Instructor, Police Science Instructor, Business, Math, Technical Science # Micronesian Occupational Center Suta, Anita R. Dean of Instruction #### PRIVATE SCHOOLS # Elementary and Secondary Schools # Kamehameha Schools Berrington, John R. Darvill, Jack Hanson, Cherise L. Jeter, Ernest Lee, Kristl W. Parsons, Francis J. White, Richard A. Career Development President Teacher, Home Economics Coordinator, Work Study Counselor Teacher, Auto Mechanics Department Chairman, Career Education ### Sacred Hearts Academy Jenkins, Sister Regina Mary Lindo, Barbara M. Miller, Sister Katherine F. Molina, Mary J. Nobriga, Dorothy M. Counselor Health, School Nurse Counselor Department Chairman, Home Economics Department Chairman, Business Education ### St. Anthony's Kindergarten Willems, Sister Simone M. Teacher # Private Schools (contd.) Star of the Sea Minner, Sister Catherine M. Sylvester, Paulette R. Director, Guidance Services Teacher, Business Education Post-Secondary Institutions Church College of Hawaii Harper, Lavina Iwami, Florence
Philip, Luseane Program Director, Family Living Instructor, Business Instructor, Business Hawaii Loa College Temple, A.L. Director, PREP Program Hawaii Pacific College Lehrer, Marc Director, Guidance International Correspondence School Lubitz, Donald A. Educational Consultant ADVISORY COUNCILS AND COMMISSIONS National Advisory Council on Vocational Education Dellefield, Calvin McDowell, Donald Executive Director Member State Commission on Manpower and Full Employment Kea, William C. Commissioner, Retired Vice-President of Public Relations, Hawaiian Telephone Company State Advisory Council on Vocational Education Hagmann, Larry A. Ikeda, George Researcher, Vocational-Technical Education Executive Secretary ### SPRING WORKSHOP - KAUAI March 16, 1974 #### THE DEPARTMENT OF EDUCATION ### Kauai District Office Morita, Edward S. Nagata, Baxton H. Ono, Champ S. Ueunten, Chiyo G. Curriculum Specialist, Adult Education District Superintendent Curriculum Specialist, Secondary Education ESEA, Title I Outreach Counselor # High and Intermediate Schools ### Kauai Iwamoto, Clifton S. La Madrid, Marina Teshima, Nancy N. Teacher, Secondary Special Education Teacher, Home Economics Teacher, Business Education #### Kapaa Muramaru, Jessie O. Tasaka, Clyde K. Teacher, Business Education Counselor #### Waimea Ho, Naoko H. Kimoto, James T. Lindbo, William D. Teacher, Home Economics Teacher, Business Education Teacher, Industrial Arts # Elementary and Intermediate School #### Eleele Manoi, Viola M. Librarian # KAUAI COMMUNITY COLLEGE ### Administration Carter, Reginald K. Kishaba, Edward Kohashi, Dorothy Palama, Philip K. White, Edward T. Coordinator of Community Services Coordinator of Cooperative Education Acting Dean of Instruction Admissions Officer and Registrar Provost # Community Colleges (contd.) # Counselor Nishiguchi, Earl K. ### Instructors # **Business Education** Hoatson, Susan L. Koide, William T. Pang, Trude L.M. Yamaguchi, Joan L. Instructor Instructor Instructor Instructor #### **Health** Kim, Maxine J. Director of Nursing Education #### Trades and Industry Shimokawa, Minoru Tsuda, Bob Yamaguchi, Walter Yoshii, Kiyoshi Instructor, Auto Body and Painting Instructor, Automotive Technology Instructor, Automotive Technology Instructor, Welding ### Other Higa, Bill Yasuo Summers, J. Mark Toda, Alvin E. Instructor, Science Instructor, English Instructor, Science #### PRIVATE SCHOOLS # St. Catherine's Elementary Kasil, Sister Bridget Macasera, Sister Felicitas Vice-Principal Principal ### TEACHER TRAINEE Tanodra, Valentino L. Trades and Industry #### SPRING WORKSHOP - MAUI March 23, 1974 ### THE DEPARTMENT OF EDUCATION # State Office Kanzaki, Frank Program Specialist, Industrial Arts # Maui District Office Oishi, Darrell M. Seki, Toshio Deputy District Superintendent Curriculum Specialist, Secondary Education # High and Intermediate Schools #### Baldwin Izon, Mary Ann Kawahara, Doris I. Shimada, Harry Takahashi, Robert S. Tanabe, Mary Teacher, Business Teacher, Business Teacher, Auto Mechanics Counselor Teacher, Vocational Education Guidance #### Maui Griffith, Evalyn J. Honda, Shufflo S. Ishii, Dennis M. Omuro, Richard H. Yoshimoto, Hideo S. Yoshimura, George S. Counselor Teacher, Business Teacher, Industrial Arts Counselor Teacher, Agriculture Counselor # Iao Intermediate Lindsey, Edwin Teacher, Health #### Lahainaluna Hendershot, Esther N. Matsui, James N. Murakami, Ralph Sakado, Robert K. Teacher, Home Economics Teacher, Industrial Arts Principal Teacher, Industrial Arts # Schools (contd.) #### Lanai Hew, Randall Y.T. Hotta, Earle S. Teacher, Agriculture Counselor #### Molokai Bachelder, Diana J. Keala, David Meyers, Bruce K. Shizuma, Takeshi Toma, Byron H. Teacher, Reading, PIP English Vice Principal Teacher, Construction Teacher, Agriculture Teacher, Math/Science #### THE COMMUNITY COLLEGES #### Maui #### Administration Fishbach, H. Glen Luntey, Harold Ouye, Walter M. Sakamoto, Clyde M. Provost Dean of Instruction Director of Public Services Dean of Students #### Counselor Francis, Stephen M. ## Distributive Education Daniels, Ronald D. Mitcham, George P. Instructor, Hotel Operations Instructor, Distributive Education #### Office Occupations Drayson, Bertha L. Enoki, Gary T. Lai, Walter S.Y. Nakasone, Ellen K. Sano, Evelyn H. Shimada, Richard K. Instructor, Business Instructor, Accounting Chairman, Business Division Instructor, Business Instructor, Business Instructor, Business # Community Colleges (contd.) ## Trades and Industry Kim, Bonami J. Krawtz, Michael J. Lyon, Ralph Matsuda, Wallace M. Sano, George Seriguchi, George K. Instructor, Carpentry Instructor, Technical Math Chairman, Vocational-Technical Education Division Instructor, Carpentry Instructor, Drafting/Blueprint Reading Instructor, Automotive Technology # Apprenticeship Bulusan, Alfredo Inciong, Rodney Instructor, Carpentry Instructor, Electricity # Community College of Micronesia Taura, Juliette K. Instructor, Elementary Teacher Training # GOVERNMENT, BUSINESS AND LABOR ### State Government Lipsher, Julian Medina, Rick Public Health Educator, State Department of Health Representative, State of Hawaii Legislature # County of Maui Cravalho, Elmer F. Ishikawa, Toshio Petro, Paul Mayor Deputy Planning Director Lieutenant, Maui Police Department # Business Community Cohen, Judith Kawahara, Ronald Knox, Roger Mancini, Pul Whittemore, Cindy Manager, Liberty House (Kahului) Accountant, R. Kawahara Management Services Manager, Maui Chamber of Commerce Executive Director, Lokahi Pacific Personnel Manager, Liberty House (Kahului) #### Labor Arisumi, John Y. Business Agent, ILWU Local 142 (Maui County Division) #### SPRING WORKSHOP - HAWAII April 27, 1974 ## THE DEPARTMENT OF EDUCATION ## Hawaii District Office 70,000 Capellas, Laurence Jose. Dorothy I. Manalili, Donald L. Mizuba, Kiyoto Ueda, George Curriculum Specialist, Secondary Education School Social Worker Coordinator, Operation Tutor and Parent Acting District Superintendent Curriculum Specialist, Instructional Materials #### Schools #### Hilo High Iwanaka, Kenneth T. Kawachika, Robert Y. Kunishige, Yaeko Sako, Tokuma Tanaka, Yoshiichi Teacher, Business Education Teacher, Business Education Teacher, Business Education Teacher, Agriculture Counselor ay apin kanyang pagaspas parapakang m**ari**ta pindakanak alga paraman na manggan manah manah pinggan panah manah ma #### Hilo Intermediate Raabe, Doris F. Teacher, Home Economics #### Honokaa High Garcia, June Y. Miyazaki, Laura E. Moeller, Matilda Teacher, Home Economics Teacher, Business Education Teacher, Business Education ### Ka'u High Fujimori, Robert K. Herrington, Larry D. Kleckner, Linda L. Lee, Sammy Mashiyama, Richard A. Nakatani, Art A. Sasaki, Richard I. Teacher, Business Education Special Motivation Counselor Teacher, Home Economics Counselor Outreach Counselor Teacher, Practical Arts, Auto Teacher, Agriculture ### Schools (contd.) ### Konawaena High and Intermediate Ikeda, Nobuaki Teacher, Agriculture/Ornamental Horti- culture Okano, Herbert Vocational-Technical Counselor Renken, A. Fred Teacher, PIP Math/Science Sakado, Lorna May N. Librarian Shikada, Ichiro Vice-Principal Simmons, Abraham L. Teacher, Business Education Sumida, Sue Teacher, PIP English # Kalanianaole Elementary and Intermediate Kurashige, James T. Principal ## Kapiolani Elementary Akiyama, Charlotte Teacher, Special Education Shigemura, Rosalind Teacher ## Waimea Elementary and Intermediate Rufo, Paul Teacher, Industrial Arts #### Substitute Teacher Yamada, Jo-Anne A. #### HAWAII COMMUNITY COLLEGE #### Administration Goto, Alfred Dean of Instruction Sumada, Mitsugu Provost #### Counselor Reimer, Elizabeth Counselor for the Handicapped ### Agriculture Ikeda, David T. Instructor ## Community College (contd.) #### **Business Education** Balada, Marsha M. Ching, Gordon T.H. Kurokawa, Ronald K. Shaffer, Audrey M. Instructor Instructor Instructor Division Chairman ### Food Services Aurstad, Otto E. Sherrard, Joseph K. Instructor Instructor ### Health Lau, Emma K.S. Instructor, Nursing #### Trades and Industry Lyo, Raymond H. Kameoka, Kenneth K. Muranaka, Kenneth K. Murayama, Tetsuya Nishimura, Harold A. Pang, Kam M. Shimizu, Yoshiaki Tanimoto, Tom S. Walker, Wayne Instructor, Auto Body Repair/Painting/ Machine Shop Instructor, Electricity Instructor, Sheet Metal/Welding Instructor, Auto Mechanics Instructor, Carpentry Instructor, Electricity Instructor, Drafting Instructor, Carpentry Instructor, Data Processing #### Other Cooper, Alma K. Division Chairman, Speech, Hawaiiana #### THE UNIVERSITY OF HAWAII AT HILO Fukamizu, Raymond H. Ushijima, Margaret S. Yorita, Peggy A. Counselor, Career Development Dean of Students Assistant Specialist in Student Services #### HILO COLLEGE Smith, Blake W.H. Director of Development #### PRIVATE SCHOOLS St. Joseph High Fernandes, Dorothy Teacher, Business Education Hilo School of Beauty Fortino, Hilda N. Principal COUNTY GOVERNMENT Sadamoto, Lloyd Silva, Edward L. Director of Research and Development Director of Personnel Services PRIVATE INDUSTRY Fujita, Edwin H. Komeya, James Electronics Technician, Hawaiian Telephone Company Manager, Waiakea Resort Village #### APPENDIX VII #### WORKSHOP EVALUATION FORM ## EVALUATION We need your cooperation to help us plan and improve subsequent workshops in this series. Will you please answer the following questions and return the form to Barbara Luckner at the end of the workshop or mail to: Barbara Luckner Curriculum and Instruction College of Education 1776 University Avenue, Wist Hall 216 Honolulu, Hawaii 96822 PURPOSE OF THE WORKSHOP: To disseminate information and/or resource materials on the development of vocational-technical education curriculum. - 1. How would you evaluate the workshop's achievement of the stated purpose? - a. Excellent b. Good c. Average d. Fair e. Poor - 2. Please circle the appropriate number on the right to indicate your evaluation of the presentations you attended. | • | |
Excellent | Good | Average | Fair | Poor | |-------------|--|-----------|------|------------|------|------| | a. | The Keynote Address: What
Makes for Relevance in a
Vocational-Technical Curriculum | .? 5 | 4 | 3 | 2 | 1. | | b. | Need for Vocational Education Counseling | 5 | 4 | 3 | 2 | 1 | | c. | Career Information Center | 5 | 4 | 3 | 2 | 1 | | d. . | Familiarization with ERIC | 5 | 4 | 3 | 2 | 1. | | e. | Task Analysis | 5 | 4 | 3 | 2 | 1 | | f. | Combining Theory with Work Experience through Apprentice-ship | 5 | 4 | 3 | 2 | 1 | | g. | Helping the Poor Reader in the Vocational-Technical Subject | 5 | 4 | 3 . | , | 1 | | | | Excellent | Good | Average | Fair | Poor | |----------|---|-----------|------|------------|-------|------| | h. | Career Development in the Curriculum of Hawaii's | | | | | | | | Public Schools | 5 | 4 | 3 | 2 | 1 | | i. | Individualized Instruction: | | , | | . 2 ' | | | | Business Education | 5 | 4 | 3 | 2 | 1 | | . | Individualized Instruction:
Building Trades | 5 | 4 | ~ 3 | 2 | 1 | | k. | Visit to Hawaii Community
College Library: ERIC Resource | es · 5 | 4 | 3 | 2 | 1 | 3. In your opinion, what were the major shortcomings of the workshop, particularly with regard to the topics, presentations, and information disseminated? 4. What changes would you recommend for further workshops with the same stated purpose? 5. What specific topics and kinds of information would you suggest for presentation and dissemination at future workshops with the same stated purpose? | | at this workshop in your Please specify. | | · . | | |-------------|--|---|-------|--| | | | | | | | | | | | : | | | | | | | | | • | • | | | | | | | | | | | | | | | | " 7" | Additional Remarks | $\varphi_{i,j} > 0 \qquad \qquad \varphi_{i,j} = 0 \qquad \qquad$ | • N. | A. C. C. W. W. M. C. C. | , | • | | , | | | | Signature | (optional) |
} | hangan di Majan di Kadan di Kadan di Kadan da | | | Date: | | | | # FALL WORKSHOP ON OAHU - 1 October 13, 1973 ## EVALUATIONS | Total | Number of Participants: | 96 | |--------|-------------------------------|----| | Number | registering for U.H. credit: | 43 | | Number | of Evaluation forms received: | 51 | Company of the control contro General rating: Excellent: 9; Good: 31; Average: 6; Fair: 2; Blank: 3 ## Presentations found most useful: | Ą. | The Keynote Address: An Irreverence for Relevance Without Referents: | 15 | |----|--|------| | b. | Need for Vocational Education Counseling: | 21 | | ٠. | Career Information Center: | . 19 | | d. | Familiarization with ERIC: | 36 | | e. | Manpower Surveys: | 3 | | f. | Task Analysis: | 5 | | g. | Combining Vocational-Technical Content with Remedial Reading in the Community College: | 10 | | h. | Career Development in the Curriculum of Hawaii's Public School: | 4 | | i. | Apprenticeship: | 6 | | j. | Individualized Instruction: Business Education: | 6 | | k. | Individualized Instruction: Building Trades: | 7 | # FALL WORKSHOP ON OAHU - 2 October 27, 1973 # Total Number of Participants: 70 Number registering for U.H. Credit: 21 Number of Evaluation Forms received: 20 | General rating: Excelle | nt: 2; Good: | 11; Av | erage: 5; F | air: 1; | Blank: 1 | |--|--------------|--------|-------------|---------|----------| | Rating of Presentations | Excellent | Good | Average | Fair | Poor | | a. The Keynote Address:
Irreverence for Rele
Without Referents | | 8 | 9 | - | - | | b. Need for Vocational cation Counseling | Edu-
3 | 14 | 2 | 1 | - | | c. Career Information C | enter 5 | 6 | 9 | - | - | | d. Familiarization with | ERIC 7 | 11 | ·
- | 1 | - | | e. Manpower Surveys | 2 | 8 | 5 | 3 | - | | f. Task Analysis | 1 | 8 | . 8 | 1 | - | | g. Combining Vocational nical Content with R Reading in the Commu | emedial | 2 | _ | 1 | - | | h. Career Development i
Curriculum of Hawaii
Public Schools | | 11 | 2 | ÷
- | | | i. Apprenticeship | 1 . | 1 | - | - | - | | j. Individualized Instr
Business Education | uction:
3 | 1 | 1 . | - | | | k. Field Trip to Hamilt
Library | on 1 | 3 | 2 | 1 . | - | # FALL WORKSHOP ON MAUI December 1, 1973 # EVALUATIONS | Total Number of Participants: | 63 | |--------------------------------------|----| | Number registering for U.H. credit: | 28 | | Number of Evaluation forms received: | 22 | | General rating: Excellent: 5; | Good: 12 | ; Averag | e: 4; B | lank: 1 | | |---|----------|----------|----------|---------|------| | Rating of Presentations Ex | xcellent | Good | Average | Fair | Poor | | a. The Keynote Address: The Department of Education's Long-Range Plans for Vocational-Technical Education | 4 | 10 | 7 | - | - | | b. Need for Vocational Education Counseling | n
5 | 12 | 2 | 1 | • | | c. Career Information Center | 6 | 11 | 2 | 1 | *** | | d. Familiarization with ERIC. | 14 | 8 | - | - | ••• | | e. Visit to Maui Community Coll
Learning Center: | ege | • | | , | | | 1. ERIC Information at M.C. | C. 6 | 11 | 5 | - | - | | 2. Learning Skills Laborato | ry 6 | 13 | 3 | - | . 🕳 | | f. Luncheon Address | 12 | 5 | 3 | - | *** | | g. Career Development in the Curiculum of Hawaii's Public School. | r-
2 | 10 | 8 | 1 | - | | h. Combining Occupational Progr
Content with Developmental
Reading in the Community
College | am
3 | 13 | 4 | | - | | i. Individualized Instruction: Busineus Education | 6 | 6 | - | - | - | | j. Individualized Instruction:
Building Trades | 6.140 | 5 | - | - | - | | k. Tour of Vocational/Business Facilities at M.C.C. | 4 | 1 | 1 | • | - | # FALL WORKSHOP ON KAUAL December 8, 1973 ## EVALUATIONS Total Number of Participants: 43 Number registering for U.H. credit: 15 Number of Evaluation forms received: 16 General rating: Excellent: 8; Good: 6; Fair: 1; Blank: 1 | | • | Excellent | Good | Average | Fair | Poor | |------------|--|-----------|------------|------------------|----------|------| | а. | The Keynote Address: An Irreverence for Relevance Without Referents | 4 | 6 | i | 2 | - | | b. | Need for Vocational Education
Counseling | 3 | . 9 | 2 | _ | _ | | c. | Career Information Center | 1 | 8 | 1 | | 1 | | d. | Familiarization with ERIC | 8 | 5 . | 1 | | - | | e. | Task Analysis | 1 | 5 | 4 | *** | · 2 | | f. | Long-range Plans for Vocational Technical Education | 2 | 7 | 2 | - | 2 | | g. | Combining Occupational Program Content with Developmental Reading in the Community College | ge 3 | 3 | 1 | ••• | - | | ħ• | Career Development in the Curriculum of Hawaii's Public Schools | 3 | 7 | 1 | | - | | i. | Individualized Instruction: Business Education | 5 | 8 | 1 | | | | j . | Individualized Instruction: Modular Scheduling | 6 | 6 | 3 | - | - | | k. | Visit to the Business Education
Facilities at Kauai Community
College | 1 | 1 | . ^
 | | - | | 1. | Visit to the Library at Kauai
Community College: ERIC
Resources | 1 | 2 | , _} , | | - | # FALL WORKSHOP ON HAWAII December 15, 1973 # E V A L U A T I O N S Total Number of Participants: 78 Number registering for U.H. credit: 40 Number of Evaluation forms received: 28 | Nun | nber of Evaluation forms rece | eived: 28 | | | | * | |------------|--|-----------|-------|-----------|--------|--------| | Ger | neral rating: Excellent: 5; | Good: 16; | Avera | ge: 4; B | lank: | 3 | | Rat | ing of Presentations | Excellent | Good | Average | Fair | Poor | | a. | The Keynote Address: What Makes for Relevance in a Vocational-Technical Curriculum | 9 | 9 | 6 | 2 | r | | ъ. | Need for Vocational Edu-
cation Counseling | 4 | 18 | 3 | 2 | 1 | | c. | Career Information Center | 4 | 15 | . 5 | . 4 | | | d. | Familiarization with ERIC | 18 | 5 | 4. | 1 | - | | e. | Task Analysis | 4 | 12 | 11 | 1 | _ | | f. | Combining Theory with Work Experience through Apprenticeship | 7 | 14 | 6 | •
• | - | | g. | Helping the Poor Reader in
the Vocational-Technical
Subject | 6 | 8 | 4 | , 1 | | | h. | Career Development in
the Curriculum of Hawaii's
Public Schools | 1 | 5 | 7 | · 1 | - | | i. | Individualized Instruction:
Business Education | 5 | 9 | 1 | • | ·
- | | j . | Individualized Instruction:
Building Trades | 2 | 6 | 3 | . 1 | • | | k. | Demonstration of ERIC Microfiche Reader/Printers | 1 | 2 | ■ | | | # SPRING WORKSHOP ON OAHU February 16, 1974 ### EVALUATIONS Total Number of Participants: 118 Number registering for U.H. Credit: 64 Number of Evaluation forms received: 60 General Rating: Excellent: 9; Good: 32; Average: 6; Fair: 5; Blank: 8 | Rat | ing of Presentations | Excellent | Good | Average | Fair | Poor | |-----|--|-----------|------|---------|------------|------| | a. | The Keynote Address: The
Need for More Effective
Vocational Guidance | 32 | 23 | 4 | - . | | | ь. | Career Planning Games | 4 | 10 | 22 | 14 | .10 | | c. | Vocational-Technical Students:
The Chosen Ones. Psychometric
Testing | 27 | 22 | 6 | 2 | - | | đ. | Financial Aids | 3 | 16 | 11 | 4 | - | # SPRING WORKSHOP ON KAUAI March 16,
1974 ### EVALUATIONS Total Number of Participants: 42 Number registering for U.H. credit: 18 Number of Evaluation forms received: 28 General Rating: Excellent: 9; Good: 16; Average: 2; Blank: 1 | | | Excellent | Good | Average | Fair | Poor | |----|---|-----------|------|---------|----------|------| | a. | The Keynote Address: The Implications of the State Master Pla | | | e. | | | | | for Vocational Education | 11 | 11 | 6 | - | - | | b. | Life Career Game | 14 | 12 | 1 | 1 | - | | c. | Orientation to Career Counselingthrough a Testing Program | 17 | 7 | 4 | 2
*** | _ | # SPRING WORKSHOP ON MAUI March 23, 1974 #### EVALUATIONS Total Number of Participants: 67 Number registering for U.H. Credit 28 Number of Evaluation forms received: 21 General Rating: Excellent: 5; Good: 7; Average: 4; Blank: 5 | Rating of Presentations | | Excellent | Good | Average | Fair | Poor | |-------------------------|--|-----------|------|---------|------|------| | a. | The Keynote Address: The Role of Maui's Public Education Institutions and Programs in Meeting Maui County's Future Needs | | | 2 | | | | | county's ruture needs | .,11 ,. | 6 | . 2 | 1. | - | | b. | Life Career Game | 4 | 12 | 3 | 2 | - | | C .• | Vocational-Technical Students: The Chosen Ones. Psychometric Testing | 4 | 10 | 3 | 1 | - | | đ. | Panel Discussion: Future
Economic Trends and Labor
Needs in Maui County | 3 | 9 | 6 | 1 | | # SPRING WORKSHOP ON HAWAII April 27, 1974 ### E VALUATIONS Total Number of Participants: 74 Number registering for U.H. Credit: 41 Number of Evaluation forms received: 31 General Rating: Excellent: 12: Good: 12; Average: 3; Fair: 1; Blank: 3 | | Rating of Presentations | Excellent | Good | Average | Fair | Poor | |----|--|-----------|------|---------|----------|------| | a. | Panel discussion: Career
Opportunities: Affirmative | \. | | | | | | | Action for Minorities | 9 | 20 | 2 . | - | - | | ъ. | Orientation to Pre-Industrial | | | | | | | | Preparation (PIP) | 12 | 12 | 4 | 1 | - | | c. | Vocational-Technical Students: | | . ' | | | | | | The Chosen Ones. Psychometric Testing | 14 | 13 | 2 | · - | - |